

OPINION ARTICLE

REVISED Does standard cosmology really predict the cosmic microwave background? [version 6; peer review: 2 approved, 3 not approved]

Hartmut Traunmüller 🗓

Department of Linguistics, Stockholm University, Stockholm, SE-106 91, Sweden

V6 First published: 16 Apr 2020, 9:261

https://doi.org/10.12688/f1000research.22432.1

Second version: 03 Jun 2020, 9:261

https://doi.org/10.12688/f1000research.22432.2

Third version: 07 Jul 2020, **9**:261

https://doi.org/10.12688/f1000research.22432.3

Fourth version: 28 Sep 2020, 9:261

https://doi.org/10.12688/f1000research.22432.4

Fifth version: 19 Feb 2021, 9:261

https://doi.org/10.12688/f1000research.22432.5

Latest published: 23 Sep 2021, 9:261

https://doi.org/10.12688/f1000research.22432.6

Abstract

In standard Big Bang cosmology, the universe expanded from a very dense, hot and opaque initial state. The light that was last scattered about 380,000 years later, when the universe had become transparent, has been redshifted and is now seen as thermal radiation with a temperature of 2.7 K, the cosmic microwave background (CMB). However, since light escapes faster than matter can move, it is prudent to ask how we, made of matter from this very source, can still see the light. In order for this to be possible, the light must take a return path of the right length. A curved return path is possible in spatially closed, balloon-like models, but in standard cosmology, the universe is "flat" rather than balloon-like, and it lacks a boundary surface that might function as a reflector. Under these premises, radiation that once filled the universe homogeneously cannot do so permanently after expansion, and we cannot see the last scattering event. It is shown that the traditional calculation of the CMB temperature is inappropriate and that light emitted by any source inside the Big Bang universe earlier than half its "conformal age" can only become visible to us via a return path. Although often advanced as the best evidence for a hot Big Bang, the CMB actually tells against a formerly smaller universe and so do also distant galaxies.

Keywords

cosmic background radiation, cosmology theory, concordance cosmology, big bang cosmology

This article is included in the Mathematical, Physical, and Computational Sciences collection. Maringá, Maringá, Brazil

- 3. **Abhas Mitra** D, Bhabha Atomic Research Centre, Mumbai, India
- 4. **Louis Marmet** , York University, Toronto, Canada
- 5. **Matthew R. Edwards** , University of Toronto, Toronto, Canada

Any reports and responses or comments on the article can be found at the end of the article.

Corresponding author: Hartmut Traunmüller (hartmut@ling.su.se)

Author roles: Traunmüller H: Conceptualization, Formal Analysis, Investigation, Methodology, Project Administration, Resources, Supervision, Validation, Visualization, Writing – Original Draft Preparation, Writing – Review & Editing

Competing interests: No competing interests were disclosed.

Grant information: The author(s) declared that no grants were involved in supporting this work.

Copyright: © 2021 Traunmüller H. This is an open access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

How to cite this article: Traunmüller H. Does standard cosmology really predict the cosmic microwave background? [version 6; peer review: 2 approved, 3 not approved] F1000Research 2021, 9:261 https://doi.org/10.12688/f1000research.22432.6

First published: 16 Apr 2020, 9:261 https://doi.org/10.12688/f1000research.22432.1

OPINION ARTICLE

Does standard cosmology really predict the cosmic microwave background? [version 6; peer review: 2 approved, 3 not approved]

Hartmut Traunmüller 🗓

Department of Linguistics, Stockholm University, Stockholm, SE-106 91, Sweden

V6 First published: 16 Apr 2020, **9**:261

https://doi.org/10.12688/f1000research.22432.1

Second version: 03 Jun 2020, 9:261

https://doi.org/10.12688/f1000research.22432.2

Third version: 07 Jul 2020, 9:261

https://doi.org/10.12688/f1000research.22432.3

Fourth version: 28 Sep 2020, **9**:261

https://doi.org/10.12688/f1000research.22432.4

Fifth version: 19 Feb 2021, 9:261

https://doi.org/10.12688/f1000research.22432.5

Latest published: 23 Sep 2021, 9:261

https://doi.org/10.12688/f1000research.22432.6

Abstract

In standard Big Bang cosmology, the universe expanded from a very dense, hot and opaque initial state. The light that was last scattered about 380,000 years later, when the universe had become transparent, has been redshifted and is now seen as thermal radiation with a temperature of 2.7 K, the cosmic microwave background (CMB). However, since light escapes faster than matter can move, it is prudent to ask how we, made of matter from this very source, can still see the light. In order for this to be possible, the light must take a return path of the right length. A curved return path is possible in spatially closed, balloon-like models, but in standard cosmology, the universe is "flat" rather than balloon-like, and it lacks a boundary surface that might function as a reflector. Under these premises, radiation that once filled the universe homogeneously cannot do so permanently after expansion, and we cannot see the last scattering event. It is shown that the traditional calculation of the CMB temperature is inappropriate and that light emitted by any source inside the Big Bang universe earlier than half its "conformal age" can only become visible to us via a return path. Although often advanced as the best evidence for a hot Big Bang, the CMB actually tells against a formerly smaller universe and so do also distant galaxies.

Keywords

cosmic background radiation, cosmology theory, concordance cosmology, big bang cosmology

This article is included in the Mathematical, Physical, and Computational Sciences collection.

- 3. **Abhas Mitra** , Bhabha Atomic Research Centre, Mumbai, India
- 4. **Louis Marmet** , York University, Toronto, Canada
- 5. **Matthew R. Edwards** , University of Toronto, Toronto, Canada

Any reports and responses or comments on the article can be found at the end of the article.

Corresponding author: Hartmut Traunmüller (hartmut@ling.su.se)

Author roles: Traunmüller H: Conceptualization, Formal Analysis, Investigation, Methodology, Project Administration, Resources, Supervision, Validation, Visualization, Writing – Original Draft Preparation, Writing – Review & Editing

Competing interests: No competing interests were disclosed.

Grant information: The author(s) declared that no grants were involved in supporting this work.

Copyright: © 2021 Traunmüller H. This is an open access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

How to cite this article: Traunmüller H. Does standard cosmology really predict the cosmic microwave background? [version 6; peer review: 2 approved, 3 not approved] F1000Research 2021, 9:261 https://doi.org/10.12688/f1000research.22432.6

First published: 16 Apr 2020, 9:261 https://doi.org/10.12688/f1000research.22432.1

REVISED Amendments from Version 5

Under *Model 1*: "Big Bang models" are defined as GR-based cosmological models in which the universe expands persistently from a hot and dense primeval fireball.

The former text under *Model 4* has been elaborated in order to give more prominence to the deficiency that I now call the "relic radiation blunder".

Under a new sub-heading, *Model 5*, the Expanding View model is treated separately. It is made clear that this model contradicts all Big Bang models and that the standard approach to cosmology is not a unitary model at all - it involves blatantly contradictory ones.

Any further responses from the reviewers can be found at the end of the article

Introduction

In 1964, Penzias & Wilson (1965) serendipitously discovered the cosmic microwave background (CMB), a thermal radiation with a temperature of 2.7 K. Prior to this, the presence of a cosmic heat bath with a temperature of a few K had already been conjectured by several researchers on various grounds unrelated to the Big Bang (Assis & Neves, 1995). Based on absorption lines of interstellar CN-molecules, McKellar (1940) had suggested a maximum temperature of interstellar space of no more than 2.7 K. Alpher & Herman (1948) and Alpher et al. (1967), who were contemplating thermonuclear reactions in the expanding universe (for historical perspectives see Naselsky et al. (2006) and Alpher (2012), expected a thermal radiation with about 5 K as a residual of a hot Big Bang. In this, they built on Tolman's studies (Tolman, 1931; Tolman, 1934) of model universes filled with blackbody radiation as a thermodynamic fluid, so that "The model of the expanding universe with which we deal, then, is one containing a homogeneous, isotropic mixture of matter and blackbody radiation" (Alpher & Herman, 1975). They did not really discuss and clarify under which conditions such a state is sustainable in Big Bang models.

When Penzias & Wilson (1965) were bothered by the presence of unexpected radiation, another group of scientists (Dicke et al., 1965) did expect it in a hot Big Bang model and was developing an experiment in order to measure it. After asking whether the universe could have been filled with black-body radiation from its possible high-temperature state, they say "If so, it is important to notice that as the universe expands the cosmological redshift would serve to adiabatically cool the radiation, while preserving the thermal character. The radiation temperature would vary inversely as the expansion parameter (radius) of the universe." This is also what Tolman (1934) said.

Dicke *et al.* (1965) were initially in favor of a model in which the universe expands, slows down and contracts to a minimal size (not necessarily a singularity), for a new cycle to begin, but they concluded that "with the assumption of general relativity and a primordial temperature consistent with the present 3.5°K, we are forced to adopt an open space, with very low density." (Dicke *et al.*, 1965). They had expected the temperature to exceed 30 K in a closed space.

In subsequent Big Bang models, which are based on General Relativity and in which the universe expanded persistently from a very dense and opaque initial state in which it was filled with a hot and dense plasma consisting of protons, electrons and photons colliding with these. This is often referred to as the "primeval" or "primordial" fireball. When the plasma had cooled sufficiently by the expansion of the universe, electrons and protons combined into H atoms. This event is still referred to as "recombination", although cyclic models had lost support in the late 1990s, when an accelerated expansion suggested itself (within the Big Bang paradigm) in the redshift-magnitude relation of supernovae (Perlmutter, 2012; Riess, 2012; Schmidt, 2012) instead of an expected decelerated one. Only after recombination and decoupling, when the charged particles had been neutralized, the photons could move freely.

It is now commonly estimated that the universe became transparent about 380,000 years after the Big Bang (Smoot, 2007), when it had cooled to about 3000 K. The thermal radiation is said to have been emitted from a "last scattering surface" (LSS) and to have retained its blackbody spectrum because it expanded adiabatically. Due to the ever continuing expansion, which uses to be ascribed to "space", the light waves were stretched and their energy density decreased. The wavelength at which the radiation is strongest, which according to Wien's displacement law is inversely proportional to temperature, would have become roughly 1100 times longer since the radiation was emitted (Bennet *et al.*, 2003), while the temperature decreased to the present 2.7 K. Since the 1970s, the presence of this radiation has routinely been advanced as the strongest piece of evidence for a hot Big Bang.

The idea that the CMB comes directly, although redshifted, from a last scattering surface emerged only after 1965. It is not clear how the early followers of Tolman (1934) thought about this, but it requires normally a confinement in order to keep blackbody radiation within a region, and the questions of what constitutes or substitutes the confinement of an expanding universe and which difference the motion or absence of a boundary surface would make were not treated critically. The problem we are concerned with here arose at the latest when these questions were still not treated critically when the assumption of a directly viewed LSS had made them crucial.

The problem

If one considers the following question, one can easily see that Big Bang cosmology requires the universe to be suitably confined or curved in order for radiation from the LSS to become visible at all.

If the CMB originated at the last scattering surface and all matter originated within the region enclosed by this surface, while light escaped from there at c, maintaining this velocity for eons, and the matter of which we consist left the same region more slowly, then, how can it be that we can see the light?

In order to see an event, the observer needs to be in a place where the light from the event has not yet passed, but with the

stated premises, we cannot reasonably be ahead of the light. The 'flash' of light from the LSS had a substantial duration, but it must have passed our place very long ago. Now, it could only become visible at our place if the light had been reflected back to us or taken a curved return path of the right length. In a model, this needs to be specified. Before turning to the standard model, which will be shown to be inconsistent, let us first consider a non-reflective "flat" model and then briefly also reflective versions and a positively curved model.

Model 1. In a non-reflective flat Big Bang model (curvature 0), light will escape from the expanding material universe and proceed farther at velocity c. The material universe will be surrounded by an expanding empty region inside a spherical shell that contains radiation, perhaps also cosmic rays, but no ordinary matter. In such a universe, the conditions assumed by Tolman (1931); Tolman (1934) and presupposed by his followers are not permanently retained after last scattering. However, the belief that radiation from a past epoch, named "relic radiation" or "residual radiation", could permanently fill the whole volume of an expanding, formerly smaller universe even in the absence of a reflective boundary surface or a suitable "curvature" was inherent in the reasoning by Alpher & Herman (1948); Alpher et al. (1967) and Dicke et al. (1965), and it has remained so in the more recent literature, e.g. Peebles et al. (1991) and Peebles (1993). Alpher & Herman (1975) described their expanding universe in retrospect as "one containing a homogeneous, isotropic mixture of matter and blackbody radiation". This can and should be read as a warning against uncritical adoption, since the authors did not reason about how such a state could maintain itself over time, given the speed

difference between radiation and matter. Dicke et al. (1965) stated that "The radiation temperature would vary inversely as the expansion parameter (radius) of the universe". Their calculation presupposes the radiation to fill their expanding universe permanently. Likewise, Peebles et al. (1991) wrote: "In the standard model, ... space was (and is) filled with black-body radiation, the cosmic background radiation", but the "(and is)" qualifies as a non-sequitur. Correctly and transparently reasoned, radiation from a past epoch fills, at each instant, only the volume that is traversed by the rays or "future light cone" from that epoch.

For an origin at the LSS and no reflection, this volume is represented by the golden V-shaped band in Figure 1. The band stands for a radiation-filled shell whose thickness remains, in comoving units, constant and equal to the diameter of the LSS. The shell surrounds an expanding volume that contains no such radiation. In such a universe, the LSS will no longer be visible to anybody who has moved at v << c when more time has passed than what light needed for crossing the universe just after it had become transparent (the vertical width of the golden bands in Figure 1). The actual CMB we see now thus could not possibly have originated there.

Model 1 is clearly incompatible with the assumption that the universe is filled with a homogeneous mixture of matter and blackbody radiation. In order to find out whether the homogeneity assumption or the Big Bang model should be rejected, it is most persuasive to consider the space the model predicts to be filled with galaxies. This space is somewhat larger than the co-expanding region between the pair of dashed vertical lines in Figure 1, but definitely smaller than the universe, which

Figure 1. Spacetime diagram of a flat Big Bang universe. Abscissa: comoving distance χ in Glyr. Ordinate: conformal time η in Gyr. V-like golden band: the future light cone of the last scattering surface (LSS, the red horizontal dash close to the zero-point, visible directly only from within the golden band). Blue Λ-like trace: our past light cone – we are located at its peak, not in the golden band. The region beyond the golden band (dotted extension of the blue trace) has not come into existence. In standard cosmology, the galaxy GN-z11 and a fictitious LSS are placed in this region nevertheless (the latter at $\chi \approx \pm 46$ Glyr). Between the dashed vertical lines: a confined universe that co-expands with the material universe (co-moving diameter constant and equal to that of the LSS, mentioned under model 2). So confined, the LSS remains permanently visible. The place of GN-z11 in this model and a zigzag path to us via 17 reflections is also shown. Dotted horizontal lines: see Table 1. Last scattering at $\eta \approx 0.95$ Gyr, $t \approx 0.38$ Myr; last visibility of the LSS and last blackbody conditions at $\eta \approx 1.9$ Gyr, $t \approx 1.95$ Myr.

is delimited by the golden V-shaped band. Since we observe galaxies even beyond this band (Chambers *et al.*, 1990; Oesch *et al.*, 2016), the model is falsified even without considering the CMB, while the observed properties of the latter corroborate the homogeneity assumption.

Model 2. In a flat Big Bang universe that is surrounded by a boundary surface, light can be reflected there. Complete reflection occurs if the impedance of space becomes infinite (or zero) there. If space just loses its existence at an "edge", the impedance becomes undefined, which is problematic, but the location of the reflective surface is also problematic. In order for the CMB to become visible, the reflection must occur at a certain distance from us, within the future light cone of the LSS. If the reflection occurred at a constant distance from us, this could work in our epoch, but the CMB would not have been visible between our epoch and the time when the direct view of the LSS was lost. If the reflection formerly occurred at a smaller distance, the CMB may have been visible then, but this would have blocked any later view from a larger distance. An elaborate model that avoids this problem and/or describes a view via repetitive reflections at opposite surfaces does not appear to have been proposed.

The present standard model is in some respects equivalent to model 2. In it, the expansion is described by the scale factor $a(t) = (1 + z)^{-1}$, which is applied to co-expanding structures in three dimensions and also to the dimension of time, while it is disregarded that radiation not only expands in these four dimensions but also escapes from its origin at c and so disappears from direct view, remaining within the golden band in Figure 1. This traditional disregard is an embarrassing blunder.

The disregard would be justified if and as long as the radiation lost from a region was balanced by an equal amount gained from outside. The conditions for this to happen have traditionally been assumed to be met, but this has apparently never been analyzed critically. In a Big Bang universe it is fairly clear from Figure 1 that radiation is lost from a co-expanding region by propagating forward within the golden band while nothing can be gained from outside the universe.

The disregard would also be justified if the material universe was surrounded by a reflective "firmament" whose diameter also expanded at a(t). This diameter would, then, remain constant in units of comoving distance, which is a distance measure in which the expansion of the universe has been factored out (consider the dashed vertical lines in Figure 1). If the enclosed space in these units was as large as the LSS, it would indeed remain homogeneously filled with reflected radiation, and the CMB would evolve as traditionally assumed and taught, e.g., in Chapter 6 of Peebles' (1993) authoritative textbook. However, such a reflective firmament is for good reasons not specified in standard cosmology. It would be incompatible with the cosmological principle even in its imperfect form (which already allows violation in the dimension of time). It remains also unclear how matter that hits the firmament would interact with it.

Model 3. In a positively curved Big Bang model (curvature +1), which, reduced by one dimension, can be imagined as the surface of an inflating balloon, the LSS could be visible because these models allow a return path of light. This visibility can be expected to evolve with the expansion factor of the universe from continuous to periodic before finally being lost. Here, we shall not delve into the question under which premises it could be permanent or be lost entirely, because it would require assumptions that are not made in standard cosmology. Instead, when analyses of high-resolution maps of the CMB were found to be compatible with a flat universe (Davis et al., 2007; de Bernardis et al., 2000) rather than with a positively curved one, the flat universe became adopted as the standard. This flatness came unpredicted and posed a "coincidence problem" (Debono & Smoot, 2016). Recently, based on CMB data from the Planck mission, a positive curvature has been argued for (Di Valentino et al., 2019), but this is not a feature of the present standard model.

In present standard cosmology (Ryden, 2017; Smoot, 2007), a "cosmogonic" flat and non-reflective Big Bang model (model 1), in which the universe expanded out of a singularity in spacetime, is modified for some purposes and, for other purposes, replaced by a merely "chronogonic" expanding view model. The said modification results in model 4, while the replacement will be considered under Model 5. In model 1, the LSS would be invisible to us. In model 4, neither the visibility of the LSS nor the homogeneity of the radiation from it is lost - but this is due to a blunder. Model 4 is used for describing the alleged development of the properties of the CMB, such as its radiation density and its temperature as $T \propto 1/a(t)$ (eq. 6.3 in Peebles, 1993) from 3000 K to 2.7 K. In these calculations, it is considered that the electromagnetic waves after last scattering expand by the factor of 1/a(t) in all three spatial dimensions as well as in time. The calculation is done as if the radiation did not really propagate but remained within an expanding spherical region whose comoving diameter of about 1.9 Gly (the length of the red dash close to the origin in Figure 1) remains constant. One speaks of a "relic radiation", more rarely "relict radiation" or "fossil radiation". The development is sometimes imagined by assuming that the universe is filled with a photon gas whose volume V expands as $V \propto a(t)3$ (Ryden, 2017, section 2.5). In comoving coordinates, the photon gas thus does not expand at all, and the number density of the photons remains constant.

This train of thought can be conveniently referred to as the "relic radiation blunder". It is easy to see that it is a blunder: After last scattering, photons no longer behave like a gas, whose particles collide randomly with each other, but they propagate unhindered. They will not stay within the said volume, which does not expand fast enough, but they are bound to escape at c in the V-shaped golden band of Figure 1. They will so remain outside our view and they leave no residue behind. The radiation is only visible from spacetime positions within the golden band. Since we are not there and still can see the CMB, its presence requires a different explanation. It may well be a relict of some old radiation. The blunder lies in the way this is presumed to show itself in a Big Bang universe. It reflects the

practice of modeling the universe in General Relativity by a uniform expanding fluid, without distinguishing between matter and radiation, and it has been handed down uncritically during the whole history of Big Bang cosmology. By attempting to correct it, one would risk exposing the Big Bang as untenable.

In Figure 1, the pair of dashed vertical lines delimits a volume whose diameter expands in proportion to the scale factor. But in order for radiation to be able to propagate *unhindered* at *c*, the Big Bang universe must expand at *c*. It must, at any chosen point in time (at any vertical position in Figure 1), extend to the outer edges of the V-shaped golden band.

Although marred by an elementary blunder, model 4 is still a Big Bang model in which nothing at all exists below the golden V in Figure 1. As soon as one follows Tolman (1934) and assumes that a considered volume gains from its surroundings exactly the quantity and quality of radiation that it loses to them, one defies the idea of a Big Bang universe already at this point, because the non-existent or at least empty exterior of such a universe offers nothing at all to be gained.

If the relic radiation blunder (model 4) is avoided, it is in any case clear that the CMB does not originate in a primeval fireball. In Big Bang models (like model 1), radiation with this origin would be invisible. In order to be visible at the alleged distance, it would need to originate elsewhere, far outside the primeval fireball.

Model 5. The models 1 to 4 attempt to describe how certain aspects of expanding universes evolve over time, given certain physical premises which 'explain' the observables. In a cosmogonic Big Bang model, the region located in Figure 1 below the golden V-shaped band does not exist or is, at least, empty. This band represents the "future light cone" that originates when the expanding universe becomes transparent.

Model 5 attempts, instead, to describe where observable objects and events are located along the blue Λ in Figure 1, which represents our "past light cone" in a universe whose spatial extent is not limited in the way it is in a Big Bang model. Model 5 allows things to exist in the region below the golden V, where nothing can exist in Big Bang models. The blue Λ has been dotted there. Then there is nothing below the abscissa even in model 5, because it shares an absolute zero point of cosmic time with Big Bang models.

In model 5, time arose 13.8 Gyr ago, while a universe of infinite extent was present already at the onset of time. This universe became gradually visible. The first radiation sources that became visible were all cosmically nearby. As time passed on, the span of distances at which sources could be seen became successively wider, but light emitted 380,000 years after time onset was visible ever since. This makes the attribute "Expanding View" adequate for this model. I coined it myself, inspired by correspondence with Barbara Ryden. In the literature,

model 5 uses to be invoked tacitly, without being named. This may dampen the awareness about its deviance and makes it difficult to tell who used it first. The ab initio presence of an infinite or at least a very large universe appears to be an unintentional innovation. Such a universe was not among the alternatives that were considered when the FLRW models were conceived. It is not a Big Bang universe.

In a cosmogonic Big Bang universe, like models 1 and 4, the galaxy GN-z11 cannot be at a comoving distance of about 32 Glyr when only 15 Gyr conformal time had passed (see Figure 1). It would require a superluminal velocity to place anything there if this space existed at all. This position is, however, compatible with the Expanding View model, in which the galaxy may have been at a distance of about 32 Glyr already at the onset of time. In this model, radiation with an origin at the epoch of last scattering is now visible at a comoving distance of about 46 Glyr. An event of last scattering is, however, only predicted by the Expanding Space model, in which it occurs at a comoving distance of less than 1 Glyr. By itself, the Expanding View model does not require a compact initial state.

In "standard cosmology" an Expanding View model is placed over a Big Bang model. In this way, it is now, in effect, taught that, in comoving coordinates, the universe was already as large as it is now, or even infinite (in model 5), at the time at which it was much smaller than now (in models 1 and 4) or even emerged out of a point-like singularity in spacetime. This blatant contradiction arises if distances on our past light cone are calculated without regard to the fact that a cosmogonic expanding universe must have been smaller than it is now when the light from a distant source was emitted. In a flat universe, any light beam that is longer than 23.35 comoving Glyr would reach us from a source outside the Big Bang universe, i.e., from below the golden V in Figure 1. What is, in effect, done when our distance from a radiation source is estimated, is to estimate the time that has passed since the observed radiation was emitted, and to multiply this with c. This can result in comoving distances up to 46.7 Glyr. By allowing light beams that are this long, the dotted continuation being added to the blue Λ in Figure 1, the spatial limitation of the Big Bang model is completely removed. Only the temporal one remains. Instead of a "cosmogonic" model, we then have a merely "chronogonic" one. This implies even more absurd initial conditions, which we shall not delve into here.

In comoving coordinates, the places of origin of the CMB suggested by the models 4 and 5 are maximally remote from each other. The one suggested by model 5 is about ± 45.7 Glyr farther away from the one in model 4, in which the temperature is calculated to have been 3000 K at decoupling, i.e., at t=380 kyr. In terms of comoving distance, the extension of this surface had then already grown to almost ± 1 Glyr, but no more than that. In ordinary, unexpanded coordinates, the place-discrepancy is much smaller than in comoving ones, but the choice of coordinates makes no difference to what is inside and outside the Big Bang universe, and the discrepancy remains the same in relative terms.

The apparent origin of the CMB in a maximally remote spherical surface or shell around our position (see also Figure 8.4 in Ryden, 2017) is only compatible with the Expanding View model. A cosmogonic flat Big Bang universe in which no reflection occurs contains no sufficiently remote points of origin. Since the LSS in model 4 is still used in deriving the properties of the CMB, standard cosmology operates with two drastically different locations and sizes of what is meant to be one and the same radiation source. This defies rationality.

It may be that distance measures that go beyond the scope of Big Bang models lead to a tenable description of the universe. However, accepting this requires rejecting the cosmogonic Big Bang. In this case, the CMB and its homogeneity must have a different origin and reason, but we are here only concerned with standard cosmology.

The absolute zero-point of time in the chronogonic Expanding View model is a relic from Big Bang models. In these, it is the time at which there was a singularity in space. If this singularity in space is removed, as it is in the chronogonic model, then any zero-point in time will be arbitrary and must be physically inconsequential. In a cosmogonic model, the LSS existed but cannot be seen by us, while in the chronogonic model it never existed at all. If this is to be amended, we have to go for a model that is neither cosmogonic nor chronogonic, but in which the universe, if it is homogeneous at the largest scale, always can have shown the same appearance at this scale.

Figure 1 illustrates the relevance of the problem to other observables than the CMB as well: in a flat geometry, our direct view is limited to events that happened after the universe had attained half its present age in conformal time (at $\eta \approx 23.35$ Gyr). This corresponds to $t \approx 1.7$ Gyr, scale factor $a(t) \approx 0.21$ and redshift $z \approx 3.78$. It is noted as "conformal halftime" in Table 1. In order for earlier events to be seen, Big Bang cosmology requires light to take a straight or curved forward and return path. This appears to have gone unnoticed

Table 1. Values of scale factor a, redshift z and age t of the universe, listed for conformal times η represented by dotted horizontal lines in Figure 1.

Conformal time η (Gyr)	а	Z	t (Gyr)	Notes
46.7	1	0	13.7	Now
35.8	0.5	1	5.95	
23.35	0.21	3.76	1.70	Conformal halftime
15.9	0.1	9	0.56	
4.5	0.01	99	0.017	
1.0	0.001	999	0.00044	

Values based on 5-year WMAP data and ΛCDM model computed using WolframAlpha®.

by observers of distant galaxies. About GN-z11, with redshift z = 11.09, it is reported that "This indicates that this galaxy lies at only ~400 Myr after the Big Bang" (Oesch et al., 2016), at $a(t) \approx 0.083$. This actually puts the galaxy, shown in Figure 1, far beyond the future light cone of the Big Bang. If anything exists in this spacetime region, it cannot have arrived there from the presumed ultimate origin of matter. The first galaxy that, with z = 3.8, was too far away to be seen directly in a Big Bang universe had been observed already in 1987 (Chambers et al., 1990). If galaxies at z > 4 cannot even be located within such a universe, it is no longer a surprise that they do not show the evolution they should according to the hierarchical merging paradigm that has become part of concordance cosmology (Steinhardt et al., 2016).

In stark contrast to what is traditionally claimed, the CMB actually tells against a formerly smaller universe and so do the most distant galaxies. The visibility of these has not been reconciled with the idea of a Big Bang. The related attempt to do so has led to a confused use of models that are incompatible with each other. The need for invoking the Expanding View model would disappear if we actually saw mirror images [as in model 2], but in order for galaxies to be seen in this way and the actual isotropy of the CMB to be obtained, the reflector would need to be of all too spectacular stability and flatness - like that required in a telescope of giga-lightyears in length.

Discussion

Because of the inherent inconsistencies of the standard ACDM concordance cosmology, here represented by models 4 and 5, it does not come as a surprise that "misconceptions and confusions have long been common in papers on cosmology, also in many by renowned authors", as reported by Davis & Lineweaver (2004). These authors deserve credit for having paid attention to those. However, they did not either notice that early events cannot be seen directly. In proceeding without considering reflections (last passage of their section 3.3), they mistook the intersection between our past light cone and the future light cone of the LSS [where a reflection would need to occur] for "the points from which the CMB was emitted" (Davis & Lineweaver, 2004, p. 101). Although this is not yet beyond the particle horizon of the Big Bang, it would still be off target by half as much as model 5. The confusion arose by equating this particle horizon with the surface of last scattering, which the authors refer to as "our effective particle horizon" (Davis & Lineweaver, 2004). It also disagrees with the caption of their Figure 1, which presupposes model 5 as such.

When Tolman (1931) considered "the highly idealized model of a non-static universe filled with black-body radiation as a thermodynamic fluid", he did not discuss the implications of the large size of the universe and the possible absence of a reflective confinement or its equivalent. It deserves to be noted that the time required for cavity radiation to attain a desired degree of homogeneity (after a sufficient number of reflections) increases in proportion to the linear size of the cavity. In a Big Bang universe, this will even with modest demands

take much longer than its age. If there is no boundary surface other than one that recedes at c, we have seen that any old radiation will eventually disappear from view. In a flat and non-reflective Big Bang universe, this must happen to the radiation from the original LSS, which, thus, cannot remain visible. The CMB must have a different source, whose identification exceeds the scope of this article.

It is futile to consider whether the cosmic inflation theory (Guth, 1981) might solve the homogeneity problem, because the process this theory postulates is terminated long before recombination. In the present article, the homogeneity at the stage of recombination in a Big Bang universe is not put into question. Instead, it is pointed out that homogeneity will be lost *thereafter*, irrespective of anything that might happen before.

While the irrationality of the assumption about the visibility of radiation from a past epoch in a Big Bang universe, which was disclosed in *The problem*, can be clearly seen in a spacetime diagram such as Figure 1, it may be missed if the ordinary coordinates of time and distance are used, especially if a past light cone is shown (in these coordinates shaped like an avocado seed) that continues below t=1.7 Gyr down to the origin, while it is not made evident that the region it traverses there lies outside the Big Bang universe. For examples see the "avocado seeds" in Davis & Lineweaver (2004), more detailed in Whittle and without any scale under "Manipulating Space-Time Diagrams" in Wright.

The fact that the irrationality has remained unnoticed by professionals is an instance of the ordinary uncritical passing down of human culture, of languages, myths, etc. from generation to generation. In this wider cultural context, science stands out as an exceptional, more critical endeavor that requires practitioners not simply to accept and adopt what they were taught, but to check the relevant assumptions and doctrines for consistency and tenability and to recheck them when premises and/or relevant knowledge change. This may sometimes fail to happen, especially in cases like this, where the presence of an inconsistency became potentially clear only gradually, here after 1965, when a teaching practice had already established itself since Tolman (1934). This practice appears to have prevented the disclosure of the irrationality, which would likely have become obvious after a fresh look at the facts. It is in line with this and with Lakatos' (1976) analysis of research programs that the rejection of the idea of a Big Bang has been blocked in model 5, although the evidence

that requires the rejection has been accepted. Blockage of this kind tends to foster more or less absurd speculation. While scientific journals often tolerate speculative ideas like "inflation" and the "multiverse", which have been left out of consideration here, it is unfortunate that most of them refuse through prejudice to publish any paper that discredits the "hard core" (Lakatos, 1976) of the currently accepted doctrine within their field from inside. For editors, it is rational to reject such papers right away: these might threat their reputation if later shown to be erroneous. Also for reviewers who lack a critical attitude against the established practice and doctrine, it is a priori inconceivable that the whole community of welleducated professionals, here mainstream cosmologists, could have made the same cardinal blunder. This holds also in cases like this one, in which the presence of at least one inconsistency is obvious to the uncommitted.

Although the deficiencies disclosed here can be judged as completely unacceptable, other ones need to be addressed as well (López-Corredoira, 2017; Merritt, 2017; Spergel, 2015; Traunmüller, 2014; Traunmüller, 2018). Just consider that both Λ (dark energy) and CDM (cold dark matter) have remained in the imaginary realm and so merely represent mythical factors or immunizing tactics (also called "conventionalist stratagems") that protect a doctrine from empirical falsification (Merritt, 2017). Approaches that rely on such factors are excessively speculative, but inconsistencies such as the two revealed here must be desisted from in any discipline that is meant to qualify as rational. Within standard Big Bang cosmology, there is at least one additional inconsistency that is similarly serious. It is well-known that in this cosmology, any coherent and gravitationally bound objects up to the size of galaxy clusters are exempt from expansion. Only the voids between these clusters are free to expand (Traunmüller, 2018). Under this premise, the matter density within the universe could never have been higher than it uses to be within galaxy clusters - never as high as assumed during the alleged epoch of last scattering. I am not aware of an excuse for this, but suggesting some fancy new physics that might hide inconsistencies is not the preferable way. One should first look for and correct old mistakes that might cause the inconsistencies. One should strive for well-foundedness in the physical principles (Traunmüller, 2018) rather than merely for a rationalized mythology, but it is, of course, even more fundamental to respect reason at all.

Data availability

No data are associated with this article.

References

Alpher RA, Gamow G, Herman R: **Thermal Cosmic Radiation and the Formation of Protogalaxies.** *Proc Natl Acad Sci U S A.* 1967; **58**(6): 2179–2186. **PubMed Abstract | Publisher Full Text | Free Full Text**Alpher RA, Herman RC: **On the Relative Abundance of the Elements.** *Phys Rev.* 1948; **74**(12): 1737–1742. **Publisher Full Text**

Alpher RA, Herman R: **Big bang cosmology and the cosmic black-body radiation**. *Proc Am Phil Soc*. 1975; **119**(5): 325–348. **Reference Source**

Alpher VS: Ralph A. Alpher, Robert C. Herman, and the cosmic microwave background radiation. *Phys Perspect.* 2012; **14**: 300–334. Publisher Full Text Assis AKT, Neves MCD: **History of the 2.7 K Temperature Prior to Penzias and Wilson**. *Apeiron*. 1995; **2**: 79–87.

Reference Source

Bennet CL, Halpern M, Hinshaw G, et al.: First-year Wilkinson Microwave Anisotropy Probe (WMAP)* observations: preliminary maps and basic results. Astrophys J Suppl Series. 2003; 148(1): 1–27. **Publisher Full Text**

Chambers KC, Miley GK, van Breugel WJM: **4C 41.17 - A radio galaxy at a redshift of 3.8.** *Astrophys J.* 1990; **363**: 21–39.

Publisher Full Text

Davis TM, Lineweaver CH: Expanding confusion: common misconceptions of cosmological horizons and the superluminal expansion of the universe. *Publ Astron Soc Aust.* 2004; **21**(1): 97–109.

Publisher Full Text

Davis TM, Mörtsell E, Sollerman J, et al.: Scrutinizing exotic cosmological models using ESSENCE supernova data combined with other cosmological probes. Astrophys J. 2007; 666(2): 716–725.

Publisher Full Text

de Bernardis P, Ade PA, Bock JJ, et al.: A flat universe from high-resolution maps of the cosmic microwave background radiation. *Nature*. 2000; 404(6781): 955-959

PubMed Abstract | Publisher Full Text

Debono I, Smoot GF: General Relativity and Cosmology: Unsolved Questions and Future Directions. Universe. 2016; 2(4): 23.

Publisher Full Text

Dicke RH, Peebles PJE, Roll PG, et al.: Cosmic black-body radiation. Astrophys J. 1965; **142**: 414-419. **Publisher Full Text**

Di Valentino E, Melchiorri A, Silk J: **Planck evidence for a closed Universe and** a possible crisis for cosmology. Nat Astron. 2020; 4: 196–203. Publisher Full Text

Guth AH: Inflationary universe: A possible solution to the horizon and flatness problems. Phys Rev D. 1981; 23: 347-356.

Publisher Full Text

Lakatos I: Falsification and the methodology of scientific research **programmes.** In: *Criticism and the Growth of Knowledge.* Lakatos I., Musgrave A., Eds.; London: Cambridge University Press. 1976; 170–196.

López-Corredoira M: **Tests and problems of the standard model in cosmology.** *Found Phys.* 2017; **47**: 711–768. **Publisher Full Text**

McKellar A: Evidence for the molecular origin of some hitherto unidentified interstellar lines. Publ Astron Soc Pac. 1940; 52: 187-192

Publisher Full Text

Merritt D: Cosmology and convention. Stud Hist Philos Mod Phys. 2017; 57: 41-52

Publisher Full Text

Naselsky PD, Novikov DI, Novikov ID: The Physics of Cosmic Microwave

Background. Cambridge University Press, Chapter 1, 2006.

Oesch PA, Brammer G, van Dokkum PG, et al.: A remarkably luminous galaxy at z = 11.1 Measured with Hubble space telescope grism spectroscopy. Astrophys J. 2016; 819(2): 129.

Publisher Full Text

Peebles PJE: Principles of Physical Cosmology. Princeton University Press; Chapter 6, 1993.

Reference Source

Peebles PJE, Schramm DN, Turner EL, *et al.*: **The case for the relativistic hot big bang cosmology.** *Nature*. 1991; **352**: 769–776.

Penzias AA, Wilson RW: A measurement of excess antenna temperature at 4080 Mc/s. Astrophys J. 1965; 142: 419-421.

Publisher Full Text

Perlmutter S: Nobel Lecture: Measuring the acceleration of the cosmic expansion using supernovae. Rev Mod Phys. 2012; 84(3): 1127–1149. **Publisher Full Text**

Riess AG: Nobel Lecture: My path to the accelerating Universe. Rev Mod Phys. 2012; 84(3): 1165-1175

Publisher Full Text

Ryden B: Introduction to Cosmology. Cambridge: Cambridge University Press, 2017.

Reference Source

Schmidt BP: Nobel Lecture: Accelerating expansion of the Universe through observations of distant supernovae. Rev Mod Phys. 2012; 84(3): 1151–1163.

Smoot GF: Nobel Lecture: Cosmic microwave background radiation anisotropies: Their discovery and utilization. Rev Mod Phys. 2007; 79: 1349-1379.

Spergel DN: The dark side of cosmology: Dark matter and dark energy. Science. 2015; **347**(6226): 1100–1102.

PubMed Abstract | Publisher Full Text

Steinhardt CL, Capak P, Masters D, et al.: The impossibly early galaxy problem. Astrophys J. 2016; 824(1): 21.

Publisher Full Text

Tolman RC: On the problem of the entropy of the universe as a whole. Phys Rev. 1931; **37**(12): 1639–1660. **Publisher Full Text**

Tolman RC: Relativity, Thermodynamics and Cosmology. Oxford: Clarendon, 1934

Reference Source

Traunmüller H: From magnitudes and redshifts of supernovae, their lightcurves, and angular sizes of galaxies to a tenable cosmology. Astrophys Space Sci. 2014; 350: 755-767.

Publisher Full Text

Traunmüller H: Towards a more well-founded cosmology. Z Naturforsch A. 2018; 73(11): 1005-1023.

Publisher Full Text

Open Peer Review

Current Peer Review Status: X X X

Version 5

Reviewer Report 14 May 2021

https://doi.org/10.5256/f1000research.32621.r81795

© 2021 Edwards M. This is an open access peer review report distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Matthew R. Edwards 🕒

University of Toronto, Toronto, Canada

This is quite an unusual situation. I was asked to review this paper, even though it has already been reviewed by several competent researchers and sometimes more than once, for different versions. I do not personally subscribe to either the "Big Bang" or "Standard" models, as they rest on very shaky assumptions. I am sure the other reviewers have studied the mainstream cosmology more than I have and thus I probably cannot add too much to what they have said. The general format here is hard to read, with the long reviewers' reports and multiple versions. My comments will be very brief.

As the other reviewers point out, Traunmuller has not accomplished what he set out to do, which is to show an inconsistency in the Standard Model. In my opinion, this is because he has not focused enough on the role of spacetime. Spacetime is more than space. It is a physical substratum of some kind, one that we don't really understand yet. Think of spacetime as a bundle of optical fibres which can stretch out. During the Big Bang, this bundle expands from a very dense state to a thinner state. The photons and particles are always embedded in these spacetime fibres and can never escape them. The photons can thus never outpace the particles, as Traunmuller supposes. The separation between the particles and between photons, within spacetime, merely increases. So if we were to judge the paper by its own aims, I would have to reject it.

On the other hand, Traunmuller has done a lot of good work here and I think this could be of general interest, as reflected in the comments of one reviewer who accepted it. Traunmuller's paper is thought provoking at least, and is in many ways far more comprehensible than mainstream cosmology papers. I think it is generally more useful than not. My recommendations are three. I accept the paper with the above noted reservations. The other reviewers' comments are all here to guide readers. I suggest that no further reviews be asked for, as I think it unlikely that a 'better' version can be achieved. Lastly, it might be best to label this paper as a "Discussion" or "Hypothesis" paper, to alert readers to the fact that we are not expecting a clear result in this paper.

As a general comment, I would add that cosmology is not in good shape at the moment, and has not been for almost a century. It is not an area of science where facts can easily be determined. The whole of modern cosmology rests on a few assumptions concerning the Hubble redshift, the CMB, etc. Many of these assumptions are wrong in my opinion. If I had been asked to review most cosmology papers being published today, I would have had to reject most of them.

Is the topic of the opinion article discussed accurately in the context of the current literature?

Partly

Are all factual statements correct and adequately supported by citations? Partly

Are arguments sufficiently supported by evidence from the published literature? Partly

Are the conclusions drawn balanced and justified on the basis of the presented arguments? Partly

Competing Interests: No competing interests were disclosed.

Reviewer Expertise: I have written a number of papers on gravity and cosmology and edited one book on gravity.

I confirm that I have read this submission and believe that I have an appropriate level of expertise to confirm that it is of an acceptable scientific standard.

Reviewer Report 23 March 2021

https://doi.org/10.5256/f1000research.32621.r79938

© **2021 Marmet L.** This is an open access peer review report distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Louis Marmet 🗓

Department of Physics and Astronomy, York University, Toronto, Canada

In his response dated 2021-2-19 the author specifies that he makes the distinction between the "Big Bang" model and the "Standard Model of Cosmology", even if the literature does not usually need to make this distinction. Given this clarification I have read the paper from a different perspective.

Version 5 of the paper provides a discussion of various Models numbered from 1 through 4, and a fifth "Expanding View and chronogonic" model I will refer to as "Model 5". These models are immediately dismissed by the author:

"Model 1 is clearly incompatible with the assumption that the universe is filled with a homogeneous mixture of matter and blackbody radiation." In other words, it is incompatible with the cosmological principle.

"Model 2" has a problematic "mirror" or "edge", which are just as problematic. It is also incompatible with the cosmological principle.

"Model 3" has a curvature +1 that is incompatible with observations of the CMB and with galaxy distributions as well.

"Model 4" is based on "Model 1" and supplemented with an assumption that is contrary to "Model 1": "that the universe is homogeneously filled with matter and blackbody radiation". Since the definition uses an assumption and its contrary, "Model 4" is logically inconsistent.

The "Expanding View and chronogonic" "Model 5" is rejected for the reason that it does not explain the CMB.

What the author shows in the rest of the paper is that any of the "Models" cannot explain the cosmic microwave background. That is a valid conclusion, but it is rather uninteresting since these "Models" are already rejected for the reasons given on pp. 4 and 5. This reviewer does not understand why five Models are defined, dismissed, and then shown again to be inconsistent.

However, the author fails to correctly use the terms "Big Bang" model and "Standard Model of Cosmology".

"Big Bang" models posits <u>no more</u> than the universe is expanding from a hot and dense state, and primordial nucleosynthesis generated the elements we now see. The "Big Bang" model is general and does <u>not</u> say anything about the distribution of matter in the universe. Therefore, neither 'matter is limited to a finite volume' or 'matter is uniform everywhere' contradicts the "Big Bang" model.

The author is wrong in writing: "The homogeneity assumption is drastically incompatible with a Big Bang in flat space, in which radiation from past events, such as from last scattering, cannot fail to separate ever more from the material content of the universe." The author assumes that the material content of the universe is of limited extent, but the "Big Bang" model does not assume such a thing. Figure 1 shows a possible "Big Bang" model but not the only possible "Big Bang" model.

It is not the "Big Bang" model but "Model 1" that is supplemented with a contradictory assumption by the author. As a result the author incorrectly thinks that this reviewer (and others) "misinterprets" what the author says, when in fact it is the author who misinterprets the definition of the "Big Bang" model.

According to the citation, Tolman considered the "model of the expanding universe with which we deal ... containing a homogeneous, isotropic mixture of matter and blackbody radiation," which clearly means that Tolman assumes there is no limit to the extent of the radiation distribution in space. This is compatible with the "Big Bang" model. The last scattering surface we see today is a two-dimentional spherical cut out of the entire universe at the time of last scattering. In a billion years,

we will be receiving light from a larger last scattering surface at a comoving distance of about 48 Gly where matter and radiation was also present.

The "Standard Model of Cosmology" is based on the "Big Bang" model (not on "Model 1") and on a possible FLRW solution that fits best the current astronomical observations. The "Standard Model of Cosmology" posits that matter and radiation are distributed uniformly everywhere in the universe. This new supplemented assumption is not contrary to the "Big Bang" model because the latter does not say anything about the distribution of matter. What the author writes: "... filled with a photon gas within an imaginary box whose volume V" is incorrect since the photon gas is not limited to a finite volume at the time of last scattering.

None of the five "Models" corresponds to the "Standard Model of Cosmology", so the fact that they are falsified has no bearing on whether or not the "Standard Model of Cosmology" can predict the cosmic microwave background.

A comment on the author's response: "... a Big Bang model is described, and the imaginary box does not exist in nature. Despite this, the calculations are done as if it was present. Ryden here merely follows a tradition, but this is the cardinal blunder I mention in the second passage under Model 2. Since there is actually no such box..." Indeed, this is another blunder of "Model 2" defined by the author. However, there is no need for such a box in the "Standard Model of Cosmology" since, unlike in "Model 2", matter and radiation fill the expanding universe entirely.

Answers to the questions:

"Models".

- Is the topic of the opinion article discussed accurately in the context of the current literature?
 No, the author incorrectly equates the "Standard Model of Cosmology" with some of his
- Are all factual statements correct and adequately supported by citations?
- No, e.g. the papers cited (paragraph starting with "Model 1") do presuppose that radiation and matter entirely fill the expanding universe, contrary to the description of "Model 1" which assumes a limited volume containing matter.
 - Are arguments sufficiently supported by evidence from the published literature?
 - No, the five Models defined in the article do not correspond to anything found in the literature.
 - o Are the conclusions drawn balanced and justified on the basis of the presented arguments?

No, the paper shows that the five "Models" are falsified, but incorrectly concludes that a different model, the "Standard Model of Cosmology", is inconsistent.

Is the topic of the opinion article discussed accurately in the context of the current literature?

Partly

Are all factual statements correct and adequately supported by citations?Partly

Are arguments sufficiently supported by evidence from the published literature? Partly

Are the conclusions drawn balanced and justified on the basis of the presented arguments?

Partly

Competing Interests: No competing interests were disclosed.

Reviewer Expertise: Precision spectroscopy, time standards, GPS systems, relativity, observational astronomy.

I confirm that I have read this submission and believe that I have an appropriate level of expertise to state that I do not consider it to be of an acceptable scientific standard, for reasons outlined above.

Author Response 15 Sep 2021

Hartmut Traunmüller, Stockholm University, Stockholm, Sweden

Reviewer Louis Marmet's comment: The author specifies that he makes the distinction between the "Big Bang" model and the "Standard Model of Cosmology", even if the literature does not usually need to make this distinction. Given this clarification, I have read the paper from a different perspective.

Version 5 of the paper provides a discussion of various Models numbered from 1 through 4, and a fifth "Expanding View and chronogonic" model I shall refer to as "Model 5". These models are immediately dismissed by the author:

"Model 1 is clearly incompatible with the assumption that the universe is filled with a homogeneous mixture of matter and blackbody radiation." In other words, it is incompatible with the cosmological principle.

"Model 2" has a problematic "mirror" or "edge", which are just as problematic. It is also incompatible with the cosmological principle.

"Model 3" has a curvature +1 that is incompatible with observations of the CMB and with galaxy distributions as well.

"Model 4" is based on "Model 1" and supplemented with an assumption that is contrary to "Model 1": "that the universe is homogeneously filled with matter and blackbody radiation". Since the definition uses an assumption and its contrary, "Model 4" is logically inconsistent.

The "Expanding View and chronogonic" "Model 5" is rejected for the reason that it does not explain the CMB.

Author's response: In the modified final version, I distinguish a relic radiation model from a chronogonic expanding view model. This agrees with the Reviewer's distinction between model 4 and 5. Model 4 is a Big Bang model that is marred by a blunder, while Big Bang cosmogony is dismissed in model 5, in which the universe is infinite to begin with.

Reviewer's comment: What the author shows in the rest of the paper is that any of the "Models" cannot explain the cosmic microwave background. That is a valid conclusion, but it is rather uninteresting since these "Models" are already rejected for the reasons given on pp. 4 and 5. This reviewer does not understand why five Models are defined, dismissed, and then shown again to be inconsistent.

Author's response: My popularization, *Embarrassing blunders in big bang cosmology*, is more pedagogically structured.

of an Expanding View.

Reviewer's comment: However, the author fails to correctly use the terms "Big Bang" model and "Standard Model of Cosmology".

Author's response: I adopt the common use of terms (as in, e.g., https://phys.org/news/2015-12-big-theory.html), according to which "Big Bang models" are GR-based cosmological models in which the universe expands persistently from a hot and dense "primeval fireball" (Peebles' favorite term) or "primordial fireball". Thus, they comprise a finite, expanding region filled with matter and radiation. In standard cosmology, a Big Bang is assumed for some aspects while it is ignored for others, as when a radiation source is claimed to be more distant than 23.4 comoving Gly. Before judging correctness, one has to choose one of the models and reject the other. I show that, in a Big Bang universe, we cannot see the primeval fireball. If one, instead, assumes the universe to have been infinite at the onset of time, as some like the reviewers Indranil Banik and Louis Marmet do, one has either already rejected the idea of a Big Bang or confused it with the very different idea

Reviewer's comment: ... "The "Big Bang" model is general and does <u>not</u> say anything about the distribution of matter in the universe. Therefore, neither 'matter is limited to a finite volume' or 'matter is uniform everywhere' contradicts the "Big Bang" model.

Author's response: Big Bang models are obtained from GR by presupposing that the modeled universe remains homogeneously filled with a fluid of matter and radiation. I point out that a Big Bang universe does not allow such a state to be maintained. The denied contradiction is absent because in Big Bang models the everywhere is limited to a finite volume.

Reviewer's comment: The author is wrong in writing: "The homogeneity assumption is drastically incompatible with a Big Bang in flat space, in which radiation from past events, such as from last scattering, cannot fail to separate ever more from the material content of the universe." The author assumes that the material content of the universe is of limited extent, but the "Big Bang" model does <u>not</u> assume such a thing. Figure 1 shows a possible "Big Bang" model but *not the only* possible "Big Bang" model.

Author's response: My statement holds for what I (and most others) mean with the "Big Bang", in which everything can be traced back to a compact primeval fireball. The Reviewer appears, instead, to prescribe an Expanding View model, in which the spatial extension of the universe was never limited while more of it came gradually into view. However, in mainstream tradition, the homogeneity of the CMB is maintained not by <u>widening</u> the universe like this (model 5), but by <u>narrowing</u> it to a region with the comoving diameter of the last scattering surface (model 4). This is the relic radiation blunder.

Reviewer's comment: It is not the "Big Bang" model but "Model 1" that is supplemented with a contradictory assumption by the author. As a result the author incorrectly thinks that this reviewer (and others) "misinterprets" what the author says, when in fact it is the author who misinterprets the definition of the "Big Bang" model.

Author's response: My "model 1" represents a Big Bang model that is neither marred by the relic radiation blunder nor confused with an Expanding View model.

Reviewer's comment: According to the citation, Tolman considered the "model of the expanding universe with which we deal ... containing a homogeneous, isotropic mixture of matter and blackbody radiation," which clearly means that Tolman assumes there is no limit to the extent of the radiation distribution in space. This is compatible with the "Big Bang" model.

Author's response: The citation is actually taken from Alpher and Herman (1975). It reads like a warning: do not take our conclusions as valid if the universe is not like this. In believing that it is, the authors appear to have followed Tolman (1934), who had begun his studies of the thermal properties of the universe <u>before</u> he had become familiar with GR based models. He thought erroneously that his earlier conclusions would still hold also in these, and none of his followers corrected this.

Reviewer's comment: The last scattering surface we see today is a two-dimensional spherical cut out of the entire universe at the time of last scattering. In a billion years, we will be receiving light from a larger last scattering surface at a comoving distance of about 48 Gly where matter and radiation was also present.

Author's response: The "last scattering surface" is just a theoretical construct within a cosmogonic Big Bang model, and I think I made it clear that such a model does not allow us to see this surface. We see something else.

Reviewer's comment: The "Standard Model of Cosmology" is based on the "Big Bang" model (not on "Model 1") and on a possible FLRW solution that fits best the current astronomical observations. The "Standard Model of Cosmology" posits that matter and radiation are distributed uniformly everywhere in the universe. This new supplemented assumption is not contrary to the "Big Bang" model because the latter does not say anything about the distribution of matter.

Author's response: FLRW models are obtained from GR by assuming that matter and radiation are distributed uniformly in the space that they describe. This is not only posited in the alleged "Standard Model of Cosmology". What is new there is, instead, the ab initio presence of an infinite universe, which contradicts the model of a finite expanding universe that is used for the explanation of other aspects.

Reviewer's continued comment: What the author writes: "... filled with a photon gas within an imaginary box whose volume V" is incorrect since the photon gas is not limited to a finite volume at the time of last scattering.

Author's response: I consider Ryden´s textbook as representative of the present standard approach to cosmology (checked for orthodoxy by several authorities in the field), and it says: "Consider a region of volume V which expands at the same rate as the universe, so that V prop. $a(t)^3$. The blackbody radiation in the volume can be thought as a photon gas with energy density $\varepsilon_V = \alpha T^4$." This is model 4 - neither model 1 nor model 5.

Reviewer's comment: A comment on the author's response: "... a Big Bang model is described, and the imaginary box does not exist in nature. Despite this, the calculations are done as if it was present. Ryden here merely follows a tradition, but this is the cardinal blunder I mention in the second passage under Model 2. Since there is actually no such box..." Indeed, this is another blunder of "Model 2" defined by the author. However, there is no need for such a box in the "Standard Model of Cosmology" since, unlike in "Model 2", matter and radiation fill the expanding universe entirely.

Author's response: One can avoid the relic radiation blunder by following Tolman's reasoning. This is clearly possible in universes with zero curvature if these were large enough at the onset of time. However, this condition implies already a rejection of the idea of a cosmogonic Big Bang.

Reviewer's comment: None of the five "Models" corresponds to the "Standard Model of Cosmology", so the fact that they are falsified has no bearing on whether or not the "Standard Model of Cosmology" can predict the cosmic microwave background.

Author's response: Strictly speaking (I did not do so and allowed the common usage), there is no "standard model of cosmology" at all. Instead, there is a standard approach that involves three <u>contradictory</u> models, which are used for separate aspects.

The first one is the prototypical Big Bang model (model 1). This model suggests a cosmic redshift and a last scattering surface. However, it predicts the radiation from the latter to be invisible by now. In this model, the universe has a constant finite mass and it must expand at *c* in order not to hinder radiation.

The second one (model 4) is a Big Bang model that is marred by the relic radiation blunder. It fills, at any given cosmic time after last scattering, a volume that is <u>smaller</u> than that in model 1 (but equal to that in model 2). This is how the CMB properties are modeled, such as the evolution of its temperature as $T \sim 1/a(t)$ (eq. 6.3 in Peebles, 1993) from 3000 K to 2.7 K.

The third one (model 5) is an Expanding View model, which uses to be introduced tacitly and fills a volume that is <u>larger</u> than that in model 1. It appears to be the result of using distance measures in whose calculation the spatial limitation of the universe given by the Big Bang model had been and still is ignored by mistake. Then only the temporal limitation remains. Accepting these standard distance measures (or Tolman's mentioned approach) is equivalent to rejecting the idea of a cosmogonic Big Bang. It may be that similar distance measures are actually valid in a tenable cosmology (no big bang), but in this case the CMB and its homogeneity must have a different origin.

Competing Interests: No competing interests were disclosed.

Version 4

Reviewer Report 30 November 2020

https://doi.org/10.5256/f1000research.29803.r74224

© 2020 Marmet L. This is an open access peer review report distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Louis Marmet 🗓

Department of Physics and Astronomy, York University, Toronto, Canada

Summary

The paper "Does standard cosmology really predict the cosmic microwave background?" by Hartmut Traunmüller examines the claim made by the Big Bang model that the cosmic microwave background (CMB) has its origin in the thermal light of last scattering at the time of recombination. The paper explains that the CMB originated from matter that was contained inside the last scattering surface (LSS) with comoving radius of about 0.95 Gly. It is argued that for light to reach our position from all directions, it would take at most 1.6 My (cosmic time). Since the universe is much older than that, radiation from the LSS has past us a long time ago, and therefore the CMB observed today cannot originate from the LSS.

Three models other than the Big Bang are first examined in an attempt to explain the CMB: a flat universe without boundary, a flat universe with a reflecting "edge", and a positively curved universe where light can return to its initial position. None of those can provide a satisfactory explanation for the CMB. The present standard model of cosmology (labelled model 4) is then examined in more details, but the conclusion is still that "the CMB actually tells against a formerly smaller universe."

The author concludes that cosmologists have not noticed that early events cannot be seen directly, that ΛCDM is irrational, and that publications that discredit the "hard core" doctrine are rejected by scientific journal.

Review

Big Bang cosmology has many known serious problems as is frequently reported in papers about the need for new physics, tensions in the evaluation of cosmological parameters, and a crisis in cosmology. However, the present paper is not exempt from the misconceptions and confusions that are common in papers on cosmology.

The author assumes that at the time of recombination, there was only matter inside a volume with a 0.95 Gly comoving radius, so that light released after recombination is only emitted from within this volume. This is incorrect. Despite having read Ryden's 'Introduction to Cosmology' the author ignores that matter is assumed to exist beyond the horizon:

'The stars beyond some finite distance, called the horizon distance, are invisible to us because their light hasn't had time to reach us yet' (Ryden 'Introduction to Cosmology' 2016, p. 10)¹.

As a result of this misconception, the author incorrectly plots a short "red horizontal dash" in Fig. 1. But why would matter only be created within a given comoving radius from us? The correct depiction would show the red line extending beyond a comoving distance of 46 Gly. Big Bang cosmology claims that there are stars beyond the horizon distance, and since the LSS is always

inside the expanding horizon (Ryden, Fig. 9.3¹), light emitted at the time of recombination can always be seen.

The author continues: "The idea that the CMB comes directly, although redshifted, from a LSS emerged only after 1965. It is not clear how the early followers of Tolman (1934) thought about this, but it requires normally a confinement in order to keep blackbody radiation within a region" (p. 3, right)

This shows that the author considers the 'last scattering surface' as contained within a limited "region" of comoving space. This is *not* what is claimed by the Big Bang model.

The author makes the following argument (p. 3-4):

"If the CMB originated at the LSS and all matter originated within the region enclosed by this surface..." - Again, this second statement is in error because there was matter outside the LSS. - "...then, how can it be that we can see the light?" - Because it comes from matter that was at a comoving distance beyond 46 Gly away.

Unfortunately, this incorrect interpretation of the Big Bang model early in the paper voids the rest of the discussion.

Near the end of the paper, the author touches on arguments that were eventually used to produce inflation theory without citations ("black-body radiation...time required for cavity radiation to attain a desired degree of homogeneity...this will even with modest demands take much longer than its age"). These are valid arguments that have been studied earlier. While inflation theory has problems of it's own, one cannot argue against these models based on straw man arguments.

Based on all these observations, I do not recommend this article being indexed.

A previous reviewer (I. Banik) correctly identified the problem with the author's argument. The reviewer's comment "...what would be more useful is to draw two more multiple orange last scattering surface (LSS) cones translated along x,..." precisely matches my understanding of the Big Bang model. For example in Ryden's book, Fig. 9.3¹ proves that the standard model considers that there is matter beyond the LSS. This is even what the author tries to describe in the paragraph starting with "In a model that is slightly less obviously untenable..." but the idea is abandoned.

Concerning the specific questions, the answers are 'no' to every one of them. *Is the topic of the opinion article discussed accurately in the context of the current literature?*

• No, the author misunderstood the present standard model.

Are all factual statements correct and adequately supported by citations?

• No, some are based on a misunderstanding of the standard model.

Are arguments sufficiently supported by evidence from the published literature?

 No, the present literature does not explain the Big Bang model the way the author has understood it.

Are the conclusions drawn balanced and justified on the basis of the presented arguments?

 No, they can't be because of the author has an incorrect conception of the standard model of cosmology.

References

1. Barbara Sue Ryden: Introduction to Cosmology. 2016.

Is the topic of the opinion article discussed accurately in the context of the current literature?

No

Are all factual statements correct and adequately supported by citations?

Are arguments sufficiently supported by evidence from the published literature? $\ensuremath{\text{No}}$

Are the conclusions drawn balanced and justified on the basis of the presented arguments? $\ensuremath{\mathsf{No}}$

Competing Interests: No competing interests were disclosed.

Reviewer Expertise: Precision spectroscopy, time standards, GPS systems, relativity, observational astronomy.

I confirm that I have read this submission and believe that I have an appropriate level of expertise to state that I do not consider it to be of an acceptable scientific standard, for reasons outlined above.

Author Response 18 Dec 2020

Hartmut Traunmüller, Stockholm University, Stockholm, Sweden

Reviewer's comment: The author assumes that at the time of recombination, there was only matter inside a volume with a 0.95 Gly comoving radius, so that light released after recombination is only emitted from within this volume. This is incorrect.

Author's response: I assume this of a proper Big Bang universe, because \approx 0.95 Gly is the comoving radius such a universe is calculated to have at the time of recombination, and there was *nothing* outside it at that time (not even a physical vacuum). In a new second passage under *Model 4*, it is now clarified how the standard model deviates from this.

Reviewer's comment: Despite having read Ryden's 'Introduction to Cosmology' the author ignores that matter is assumed to exist beyond the horizon: 'The stars *beyond some finite distance, called the horizon distance,* are invisible to us because their light hasn't had time to reach us yet' (Ryden 'Introduction to Cosmology' 2016, p. 10)¹.

Author's response: This quotation is taken from a passage (end of section 2.1) in which Olbers' paradox is discussed. It refers to our observations in this context and not to what a

Big Bang model predicts. The statement is, instead, in line with an Expanding View model.

Reviewer's comment: As a result of this misconception, the author incorrectly plots a short "red horizontal dash" in Fig. 1. But why would matter only be created within a given comoving radius from us? (Author: not only from our galaxy, but from any other galaxy as well!)

Author's response: The answer is obvious enough: because the Big Bang universe was no lager then – no wider than the short red horizontal dash.

The reviewer <u>consistently misinterprets</u> what I say about a proper flat Big Bang model as <u>incorrect statements</u> about the standard model, in which such a model is supplemented with a <u>contradictory</u> model. I did point out the conflict between the constituent models in the first two passages under <u>Model 4</u>. The new second passage inserted there is intended to prevent the misinterpretation. <u>It is only the contradictory supplement that allows anything to exist outside the proper Big Bang universe</u>, i.e., below the golden V-shaped band in my Figure 1.

As I explain in the first passages under *Model 4*, in standard cosmology, which is taught by Ryden, an "Expanding Universe" (Big Bang) model is supplemented with a contradictory "Expanding View" model. I have now made it explicit that I had to coin the attributes "Expanding View" and "chronogonic" myself (inspired by correspondence with Barbara Ryden). In the literature, the supplementary model uses to be invoked informally, without being named. Together with the common but misleading practice of referring to the entire standard model as a Big Bang model, this dampens the awareness about the presence and contradictoriness of the supplement, as demonstrated by the comments from reviewers I. Banik and L. Marmet.

The calculations of densities, redshifts, temperatures, etc. are still done in a Big Bang model whose comoving radius was ≈ 0.95 Gly when it became transparent. Consider what Ryden says in section 2.5 of her book: "The blackbody radiation that fills the universe today can be explained as a relic of the time when the universe was sufficiently hot and dense to be opaque. However, at the time the universe became transparent, its temperature was 2970 K. The temperature of the CMB today is 2.7255 K, a factor of 1090 lower. The drop in temperature of the blackbody radiation is a direct consequence of the expansion of the universe. Consider a region of volume V that expands at the same rate as the universe, so that $V \propto a(t)^3$. The blackbody radiation in the volume can be thought of as a photon gas with energy density $\varepsilon_V = \alpha T^4$ The photon gas within our imaginary box follows the laws of thermodynamics; ..." Some of this and a reference to the corresponding section in the book is now inserted.

Here, a Big Bang model is described, and the imaginary box does not exist in nature. Despite this, the calculations are done as if it was present. Ryden here merely follows a tradition, but this is the cardinal blunder I mention in the second passage under *Model 2*. Since there is actually no such box, there is no way for any relic radiation to remain within the volume $V \propto a(t)^3$ that is represented by the LSS-wide region between the two dashed vertical lines in my Figure 1. The radiation cannot fail to escape from this region at c (within

the golden V). Since this is missed in Ryden's description, the model is flawed, but before being supplemented, it is still a Big Bang model in which nothing at all exists below the golden V. (Approximately this is now said under *Model 4* and contrasted with Tolmans approach that defies the Big Bang model already at this point.)

Reviewer's comment: Near the end of the paper, the author touches on arguments that were eventually used to produce inflation theory without citations ("black-body radiation...time required for cavity radiation to attain a desired degree of homogeneity...this will even with modest demands take much longer than its age"). These are valid arguments that have been studied earlier. While inflation theory has problems of it's own, one cannot argue against these models based on straw man arguments.

Author's response: It is futile to consider whether the cosmic inflation theory (Guth, 1981) might solve the homogeneity problem, because the process this theory postulates is terminated long before recombination. In the present article, the homogeneity at the stage of recombination in a Big Bang universe is not put into question. Instead, it is pointed out that homogeneity will be lost *thereafter*, irrespective of anything that might happen before. (New 3rd passage under *Discussion*.)

Reviewer's comment: A previous reviewer (I. Banik) correctly identified the problem with the author's argument. The reviewer's comment "...what would be more useful is to draw two more multiple orange last scattering surface (LSS) cones translated along x,..." precisely matches my understanding of the Big Bang model. For example in Ryden's book, Fig. 9.3¹ proves that the standard model considers that there is matter beyond the LSS. This is even what the author tries to describe in the paragraph starting with "In a model that is slightly less obviously untenable..." but the idea is abandoned.

Author's response: Fig. 9.3 in Ryden's book (Fig. 8.4 in the 2017 edition) does not depict the Big Bang model. It depicts the supplementary Expanding View model, which is typically introduced by a figure like this. This supplementary model is meant to bring our actual observations into agreement with the theoretical expectations of a Big Bang model. This is attempted by turning the Big Bang universe inside out. This results in the ring-shaped LSS shown in Ryden's Fig. 8.4, which corresponds to the two peripheral short red horizontal dashes in my Figure 1. Their location is spatially most remote from the LSS in the unsupplemented Big Bang model (the red horizontal dash close to the origin) by which the properties of the CMB are still derived. Standard cosmology operates, thus, with two drastically different locations of the same last scattering event, and this is irrational. (Approximately this is now said)

By the way, simply turning the Big Bang model inside out does not invalidate the initial statements under "The problem". Even if this is done, which is a drastic error, it still needs to be considered that light propagates from the LSS faster than the constituent matter of an observer can have moved. This precludes a common place of origin for matter and the CMB also at the periphery of the visible universe. (Now made explicit.)

It is not either possible to replace the Big Bang model by the Expanding View model, because the latter does not predict the properties of the CMB based on its own premises –

not even its very existence and that of a cosmic redshift.

Competing Interests: No competing interests were disclosed.

Version 3

Reviewer Report 18 September 2020

https://doi.org/10.5256/f1000research.27713.r68925

© **2020 Mitra A.** This is an open access peer review report distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Abhas Mitra 🗓

Homi Bhabha National Institute, Bhabha Atomic Research Centre, Mumbai, Maharashtra, India

Updated on 23/09/2020 to incorporate the references below which the reviewer wanted to be added.

I appreciate the fact that the author has the courage to raise some basic questions about the Big Bang Model (BBM) and its modern version (LCDM). In particular,

- (i) He has argued that we cannot see primordial radiation supposed to be emanating from the Last Scattering Surface (LSS) if the universe is indeed flat and without a "reflective surface". On the other hand, he argues that the LSS should be visible only for a closed Universe.
- (ii) He argues that this must be so because while radiation streams with speed c, the matter moves with subluminal speed and a flat universe has no "reflective surface" (boundary).
- (iii) He has also raised a point that "traditional calculation of the CMB temperature is flawed".

Although I think that BBM and in particular the "standard" LCDM cosmology suffer from several inconsistencies, both from theoretical and observational perspectives (Pecker 1997, López-Corredoira 2017), the points (i) & (ii) raised by the author are results of confusion and misunderstanding.

1. First, visibility of LSS has got nothing to do with the issue: " light escapes faster than matter can move, (and we)are made of matter from this very source"

When we observe any object say a table in the room, our eyes or our telescopes need to receive the light emanating from the surface of the table, and we do not require the matter constituting the table to strike our eyes or our telescopes. Thus it is immaterial whether matter of the table moves towards us with the speed of light or subluminal speed or with zero speed.

- 2. Both the Model 1 & 2 mentioned by the author are flat models (k=0). However he mentions of "reflective boundary" in one case. There is no such different versions of the flat model, and the idea of a "reflective boundary" is incorrect and I am afraid shows basic misconceptions. In fact, much of the prolonged discussions are hardly comprehensible and I am afraid, results from confused thinking and misunderstanding. There just cannot be any boundary of the universe.
- 2. If there is a homogeneous plasma, under ideal conditions, it will remain so during expansion or contraction irrespective of the strength of coupling between ionized matter and photons. However, the photons will get constantly scattered and remain tightly tied up with the plasma as long as the Thompson scattering cross section will be sufficiently larger than unity. During such a stage, a section of the plasma will not be able to see distant sections because photons from distant sections are not able to free stream.
- 3. During expansion, at some stage, the density of the plasma will decrease so much that the plasma photon scattering cross-section will drop below unity, and photons will be able to free stream. Suppose this happens when the radius of the plasma is $R(t_0)$. Then for $t > t_0$, any section of the plasma, which may have condensed to neutral matter, lying beyond $R(t) > R(t_0)$, will be able to see the region beyond $R(t_0)$. And it would appear that all the light his receiving is emanating from the LSS: $R(t_0)$.
- 4. Thus the LSS is sometimes called the cosmic photosphere, by analogy with the visible `surface' of the Sun where radiation produced by nuclear reactions is last scattered by the solar material. And contrary to what the author insists, visibility of the LSS has nothing to with whether universe is closed, where there could be return path of photons, or open/flat, where there cannot be any return path of photons.
- 5. Having mentioned my above critique, let me tell that, yet there are reasons for introspection of some of the points raised by the author.

The observed spectral shift of the radiation from the cosmological sources is most elegantly explained by the HYPOTHESIS of an "Expanding Universe".

However this idea is fraught with many conceptual difficulties (Chodorowski 2005, 2007a, 2007b; Peacock 2008) and which in turn lead to several theoretical confusions (Baryshev 2008, 2015).

But even if we ignore such puzzles and paradoxes, we need to ponder whether the idea of an expanding universe makes sense for flat (k=0) and open (k=-1) FRW models.

It is only the closed (k=+1) FRW model, that the PROPER volume

$$V \sim a(t)^{3}$$

And which can increase from V=0 to a V=Finite state. The popular analogy of an expanding universe with an inflating balloon actually corresponds to this closed model.

But for both flat (k=0) and open models (k=-1) one always has (Tolman 1962):

V=Infinite

In order to appreciate this fact, think of a flat sheet of paper for a 2-D "open" model. Since the universe must NOT have any edge, the flat 2-D space must be infinite. And same is true for an open model.

Thus though mathematically, one may talk about expanding flat and open FRW models in terms of apparently changing scale factor a(t), the hypothesis of an "expanding universe" may be meaningful only the closed model having finite proper volume.

- 6. All concepts of Thermodynamic were developed for systems which are finite. And one wonders whether such concepts are extendable for systems having INFINITE proper volumes. And then the question arises whether the concept of "thermal equilibrium" of an infinite system is definable at all.
- 7. Even if we admit that the idea of thermal equilibrium is valid even for infinite flat and open FRW models, let us recall that the original Big Bang model of Lemaitre was a COLD model, with no attendant idea of any "thermal equilibrium" or "temperature" (T) of the radiation.

The idea of HOT Big Bang model was due to Gammow, and it turns out that for an assumed radiation dominated universe, temperature

 $T(t) \sim 1/a(t)$

One however cannot determine T(t) from any first principle since the constant of proportionality in the foregoing equation is not known.

One may still assign value of the T(t) with additional assumptions about the desired model, and which in a sense is some sort of tautology. That is the reason that the estimates of T for CMB initially varied from author to author.

8. We know that, the key to the origin of kinematical pressure and temperature of a fluid is the mutual collisions among its constituent particles. On the other hand, collision is absent only for a mathematical fluid termed as "DUST" which has no pressure, no temperature.

In the ideal BBC, all test particles (galaxies in present era) are receding away from one another without any mutual collision. Thus in the ideal BBC, which involves assumptions of perfect homogeneity and isotropy, the fluid is a dust. This has been shown specifically by expressing g_{00} in terms of pressure and density (Mitra 2011a,b, 2012). The fact that g_{00} =1 for the ideal BBM, leads to p=0. Then in the absence of any collision, temperature of the BBM fluid T=0 too. Thus ideal BBM should be COLD and not HOT.

9. Energy is conserved for a system which has a timelike Killing vector. And by noting that FRW metric has no such Killing vector, one may declare that total energy of the FRW universe need not be conserved. However, any system can gain or lose energy only by interacting with the REST OF THE UNIVERSE. But for the UNIVERSE, there is no REST OF THE UNIVERSE, and thus its total energy (matter plus gravitation) must be conserved.

Following Einstein's definition of Lagrangian density and gravitational field energy density (pseudo tensor), Tolman (1930, 1962) derived a general formula for the total matter plus gravitational field energy (P_0) of an arbitrary self-gravitating system (Landau & Lifshitz 1962). And by using the Tolman ansatz, in a detail study, I worked out an expression for P_0 for the FRW universe (Mitra 2010). It was found that

$$P_0 = P_0(t)$$

This study led to 3 important results:

- 1. In order that matter plus gravitation energy momentum density is position independent, only the k=0 flat model should be admissible.
- 2. In order that a free falling observer notices no gravitational field in his local Lorentz Frame, Cosmological Constant should be zero: Lambda =0.
- 3. If energy momentum conservation would be violated, there could be eruption of unlimited energy anywhere anytime out of nothingness. And if energy conservation has to be honored, FRW model must be STATIC with no contraction or expansion.

The foregoing condition may also be obtained in the following way. Total energy of FRW universe can be also obtained by super potentials associated with the same Einstein pseudo tensor; and it is found that (Rosen 1994, Xulu 2003):

$$P_0 = 0$$

The equality between the two equivalent expressions of $P(t) = P_0 = 0$ is possible only in two cases (Mitra 2010):

- 1. FRW universe is actually static
- 2. If mathematically, one would concept a dynamic FRW model, then, one should tacitly have a VACUUM model with rho =0, Lambda =0.
- 3. In other words, real physical universe having inhomogeneous distribution of lumpy matter cannot be described by BBM.

10. In curved spacetime, the 1st Law of Thermodynamic must involve proper volume element (dV) rather than the coordinate volume element. Accordingly, I formulated this law for an adiabatically evolving fluid which obeys particle number conservation (Mitra 2011c):

$$dE + 4\pi p R2^2 \text{ sqrt}\{-g_{00} g_{rr}\} \text{ (overdot R)} dt = 0$$

where (overdot R) is the temporal rate of change of the area coordinate R. For an isotropic and homogeneous universe no section of the fluid can do any work on another section, and the net energy of each section E must be conserved. This seems to be possible only when

1. Pressure of the fluid p=0 (as obtained earlier), or

2. Universe is static: (overdot R) =0

11. In fact, from 4 additional independent directions, it has been shown that adhoc cosmological constant should indeed be zero (Mitra 2011d, 2012b, 2013a,b). Let me discuss only one of the 4 results. In it known that the vacuum de-Sitter model can be expressed both as a dynamical FRW model (in comoving coordinates) and also a STATIC model in curvature coordinates (Mitra 2012b, 2015). By using the dynamic FRW model, one finds that the

Expansion Scalar = sqrt(3 L)

where L is the Cosmological Constant. However, from physical perspective, for the original STATIC de-Sitter model,

Expansion Scalar =0

Since we are talking about a SCALAR, this contraction cannot be explained away as any "coordinate effect". On the other hand, such a contradiction can be resolved by realizing that the adhoc parameter

L = 0.

Since the most likely candidate for Dark Energy of the LCDM model is none other than the Cosmological Constant, 4 independent proofs that L=0 strongly suggests that the so-called "Dark Energy" is an illusion arising from the attempt to explain complex lumpy universe by an oversimplified model which requires perfect homogeneity and isotropy (Mitra 2013b, 2014a).

11. NON-BARYONIC DARK MATTER?

While there are indeed evidences for existence of unseen gravitating matter at galactic scales, there is no evidence that

- 1. Such a Dark Matter is non-baryonic
- 2. And present as a background matter permeating entire universe, even inter galactic spaces.

In the BBM, one key parameter is the baryon to photon ratio (eta) and the deuterium abundance in BB Nucleosynthesis is highly sensitive to the value of eta. The observed abundance of (D /H) \sim 2.8x $10^{(-5)}$ demands eta \sim 5. $10^{-(10)}$. And this in turn leads to a paltry value of Omega_b \sim 0.04, where Omega_b is the ratio of baryon mass density to the critical density needed for a closed (k=+1) universe. And this is the reason that BBM requires most of the matter to be non-baryonic Dark Matter.

However, despite frantic search for 30 years, there is no evidence for such a non-baryonic DM. Even if a proposed exotic DM matter particle, such as "axion" would be detected, that would be no confirmation that 70% of the unseen matter is made of axions.

- 12. Hypothesis of Inflation: BBM requires an early inflationary phase when the size of the universe shot up exponentially. Though, in principle a(t) may have any mathematical form it appears that BBM has *tacit and latent* self-consistency constraints (Mitra 2014b):
- (i) It is spatially flat k=0
- (ii) And its scale factor a(t)∝t

If this is true, the inflationary phase badly required by BBM is not admissible.

Thus both classic BBM and its new version LCDM model suffers from fundamental discrepancies and problems. To this extent, the author is correct. But the way he has attempted to make such a strong statement, I am afraid, is not valid.

References

- 1. Baryshev YV: Expanding Space: The Root of Conceptual Problems of the Cosmological Physics. *Cornell University*. 2008; **1**: 20-30 Reference Source
- 2. Baryshev YV: Paradoxes of the Cosmological Physics in the Beginning of the 21-st Century, Particle and Astroparticle Physics, Gravitation and Cosmology: Predictions, Observations and New Projects. *World Scientific Publishing*. 297-307 Reference Source
- 3. Chodorowski M: Cosmology under Milne's shadow. *Publ. Astron. Soc. Austral.* 2005. Reference Source
- 4. Chodorowski M: Is Space Really Expanding? A Counterexample. *Old and New Concepts of Physics*. 2007; **4** (1): 15-33 Publisher Full Text
- 5. Chodorowski M: A direct consequence of the Expansion of Space?. *Monthly Notices of the Royal Astronomical Society*. 2007; **378** (1): 239-244 Publisher Full Text
- 6. Macke W: L. D. Landau and E. M. Lifshitz, The Classical Theory of Fields. Revised second edition. Translated from the Russian. IX + 404 S. m. 19 Abb. Oxford/London/Paris/Frankfurt 1962. Pergamon Press. Preis geb. 80s. net. *ZAMM Zeitschrift für Angewandte Mathematik und Mechanik*. 1963; **43** (6). Publisher Full Text
- 7. López-Corredoira M: Tests and Problems of the Standard Model in Cosmology. *Foundations of Physics*. 2017; **47** (6): 711-768 Publisher Full Text
- 8. Mitra A: Einstein energy associated with the Friedmann–Robertson–Walker metric. *General Relativity and Gravitation*. 2010; **42** (3): 443-469 Publisher Full Text
- 9. Mitra A: The matter in the Big-Bang model is dust and not any arbitrary perfect fluid!. *Astrophysics and Space Science*. 2011; **333** (1): 351-356 Publisher Full Text
- 10. Mitra A: Why the Big Bang Model Cannot Describe the Observed Universe Having Pressure and Radiation. *Journal of Modern Physics*. 2011; **02** (12): 1436-1442 Publisher Full Text
- 11. Mitra A: Macroscopic Form of the First Law of Thermodynamics for an Adibatically Evolving Non-singular Self-gravitating Fluid. *Foundations of Physics*. 2011; **41** (9): 1454-1461 Publisher Full Text
- 12. Mitra A: An Astrophysical Peek into Einstein's Static Universe: No Dark Energy. *International Journal of Astronomy and Astrophysics*. 2011; **01** (04): 183-199 Publisher Full Text
- 13. Mitra A: Deriving Friedmann Robertson Walker metric and Hubble's law from gravitational collapse formalism. *Results in Physics*. 2012; **2**: 45-49 Publisher Full Text
- 14. Mitra A: Interpretational conflicts between the static and non-static forms of the de Sitter metric. Sci Rep. 2012; 2: 923 PubMed Abstract | Publisher Full Text
- 15. MITRA A, BHATTACHARYYA S, BHATT N: ΛCDM COSMOLOGY THROUGH THE LENS OF EINSTEIN'S STATIC UNIVERSE, THE MOTHER OF Λ. *International Journal of Modern Physics D*. 2013; **22** (03). Publisher Full Text
- 16. Vimalraj PG, Jayathangaraj MG, Sridhar R, Senthilkumar TM, et al.: Endoparasites in cattle nearby tribal areas of free-ranging protected areas of Tamil Nadu state. *J Parasit Dis.* 2014; **38** (4): 429-31 PubMed Abstract | Publisher Full Text
- 17. Mitra A: Energy of Einstein's Static Universe And Its Implications For The Lambda CDM Cosmology. *J. Cosmol. Astropart. Phys.* 2013.
- 18. Einsteinian Revolution's Wrong Turn: Lumpy Interacting Cosmos Assumed As Smooth Perfect

Fluid, No Dark Energy, Eternal Universe?, Plenary Talk in New Results and Actual Problems in Particle.

- 19. Mitra A: Why the Big Bang Model does not allow inflationary and cyclic cosmologies though mathematically one can obtain any model with favourable assumptions. *New Astronomy*. 2014; **30**: 46-50 Publisher Full Text
- 20. Mitra A: When can an "Expanding Universe" look "Static" and vice versa: A comprehensive study. *International Journal of Modern Physics D*. 2015; **24** (05). Publisher Full Text
- 21. Peacock JA: A diatribe on expanding space. Reference Source
- 22. Liang Yang J: Criticism to Universal Big Bang. *Journal of Astrophysics & Aerospace Technology*. 2016; **04** (01). Publisher Full Text
- 23. Tolman R: On the Use of the Energy-Momentum Principle in General Relativity. *Physical Review*. 1930; **35** (8): 875-895 Publisher Full Text
- 24. DINGLE H: Relativity, Thermodynamics and Cosmology. *Nature*. 1935; **135** (3423): 935-936 Publisher Full Text
- 25. Xulu SS: The Energy-Momentum Problem in General Relativity. 2003.

Is the topic of the opinion article discussed accurately in the context of the current literature?

No

Are all factual statements correct and adequately supported by citations?

Are arguments sufficiently supported by evidence from the published literature? $\ensuremath{\text{No}}$

Are the conclusions drawn balanced and justified on the basis of the presented arguments? $\ensuremath{\text{No}}$

Competing Interests: No competing interests were disclosed.

Reviewer Expertise: General Relativity, Cosmology, Astrophysics

I confirm that I have read this submission and believe that I have an appropriate level of expertise to state that I do not consider it to be of an acceptable scientific standard, for reasons outlined above.

Author Response 21 Sep 2020

Hartmut Traunmüller, Stockholm University, Stockholm, Sweden

Reviewer's comment: 1. First, visibility of LSS has got nothing to do with the issue: "light escapes faster than matter can move, (and we)are made of matter from this very source". When we observe any object say a table in the room, our eyes or our telescopes need to receive the light emanating from the surface of the table, and we do not require the matter constituting the table to strike our eyes or our telescopes. Thus it is immaterial whether matter of the table moves towards us with the speed of light or subluminal speed

or with zero speed.

Author's response: The motion of the observed object is largely irrelevant, but I talk nowhere about it. Instead, it is crucial that, in order to see an event, the observer needs to be in a place where the light from the event has not yet passed. (You may think of a supernova explosion.) In the revised text, I have now made this explicit before telling that "we cannot reasonably be ahead of the light." The latter becomes impossible soon after last scattering if the observer consists of matter that had its origin behind the LSS. Light escapes from there at c, while matter moves at v << c. The light has, thus, moved a longer distance than the matter of which we consist. The implication that the light must be reflected back to us or take a curved return path in order to be seen by us now is easy to understand.

Reviewer's comment: 2. Both the Model 1 & 2 mentioned by the author are flat models (k=0). However he mentions of "reflective boundary" in one case. There is no such different versions of the flat model, and the idea of a "reflective boundary" is incorrect and I am afraid shows basic misconceptions. In fact, much of the prolonged discussions are hardly comprehensible and I am afraid, results from confused thinking and misunderstanding. There just cannot be any boundary of the universe.

Author's response: I do not suggest *any* model to be correct. I discuss the Models 2 and 3 since either a reflective boundary or a curved return path could make the alleged last scattering visible to us in a Big Bang model. I hope this to have become clear by my response to the Reviewer's first comment. Although Model 2, with its reflective boundary, is not a standard Big Bang model, it deserves to be said that it is hardly workable either and that it shares some aspects with the inconsistent present standard model. (I would now rather say a little more about Model 3.)

Reviewer's comment: 2. If there is a homogeneous plasma, under ideal conditions, it will remain so during expansion or contraction irrespective of the strength of coupling between ionized matter and photons. However, the photons will get constantly scattered and remain tightly tied up with the plasma as long as the Thompson scattering cross section will be sufficiently larger than unity. During such a stage, a section of the plasma will not be able to see distant sections because photons from distant sections are not able to free stream.

Author's response: This is the situation *before* last scattering, which I do not comment. My paper is about what happens thereafter.

Reviewer's comment: 3. During expansion, at some stage, the density of the plasma will decrease so much that the plasma – photon scattering cross-section will drop below unity, and photons will be able to free stream. Suppose this happens when the radius of the plasma is $R(t_0)$. Then for $t > t_0$, any section of the plasma, which may have condensed to neutral matter, lying beyond $R(t) > R(t_0)$, will be able to see the region beyond $R(t_0)$. And it would appear that all the light his receiving is emanating from the LSS: $R(t_0)$.

Author's response: At the end of the caption of Figure 1, I tell that the LSS remains visible until, very roughly, $\eta = 2$ Gyr conformal time, t = 2 Myr after the Big Bang. Thereafter, a reflection or a curved return path would be necessary.

Reviewer's comment: 4. Thus the LSS is sometimes called the cosmic photosphere, by analogy with the visible `surface' of the Sun where radiation produced by nuclear reactions is last scattered by the solar material. And contrary to what the author insists, visibility of the LSS has nothing to with whether universe is closed, where there could be return path of photons, or open/flat, where there cannot be any return path of photons.

Author's response: Visibility and invisibility of the LSS and its dependence on imaginable factors such as curvature and a reflective boundary is what I discuss in its essentials, and since the reviewer went off track already at the beginning of my description of the problem, it is not surprising that his conclusions here are sharply at variance with mine. I hope that this reviewer and readers in general will remain on track after the mentioned amendment.

Reviewer's comment: 5. Having mentioned my above critique, let me tell that, yet there are reasons for introspection of some of the points raised by the author.

Author's response: The abundant remarks that follow here may be relevant in a wider frame but do not directly concern the simple reasoning in my paper.

Competing Interests: No competing interests were disclosed.

Reviewer Report 06 August 2020

https://doi.org/10.5256/f1000research.27713.r67082

© **2020 Neves M.** This is an open access peer review report distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Marcos C.D. Neves

Physics Department, State University of Maringá, Maringá, Brazil

The paper proposes to study cosmology from a critical reading, presenting and discussing four models that are didactically presented throughout the text. The author makes an insufficient historical review, especially for the works that demonstrated that the temperature of radiation (or space) before the consolidation of the BB model occurred many years before 1960s until the "discovery" of Arno Penzias and Robert Wilson. A more precise historical path would be necessary utterly to consolidate the author's criticism of the current BB paradigm.

Although the author cites Assis & Neves (1995), it is necessary to point out that cosmologies not only of steady state as they were known, but cosmologies considering an universe infinite in space and in time that predicted values o temperatures of interstellar or intergalactic space with temperatures closer to that discovered by Penzias & Wilson that Gamow (greater than 50 K) or Dicke et al (greater than 30 K).

The names of the scientists linked to best previsions of the CMB or the temperature of space with no BB framework are Guillaume (Nobel Prize) at the end of 19th century, Eddington (the man responsible to Einstein win the Nobel Prize), Regener, Nernst (nobel Prize), Finlay-Freundlich, De Broglie (Nobel Prize), Max Born (Nobel Prize). In the documentary UNIVERSE, THE COSMOLOGY QUEST (directed by Randall Meyers, 2004), we can see these previsions based upon the Works of Assis & Neves (1993, 1999) and Peratt (1995).

This documentary is very important because give the opportunity by discordant voices of great scientists like: Geoffrey and Margaret Burbidge, Fred Hoyle, Halton Arp, Andre Assis, Jayant Narlikar, Jean-Claude Pecker and others.

In this year we lost Margaret Burbidge, and seven years ago, Halton Arp. The dissappearances of these great scientists implies an impoverishment of the great debates about cosmology. Unfortunately, nowadays we are in an historical well-known sequence of the old greek astronomy: reinventing new epicycles by the same deferent circle ("ad hoc science"):

- o Invention of dark matter and dark energy to "explain" the acceleration of inflation;
- The re-reading of the results gave by COBE's observation;
- The interpretation of the famous Hubble's photo of the ultra deep field in Fornax constelation: all amateur astronomer knows that a photo of the night sky it is necessary a long exposure technique. It is the same by the Hubble. Old galaxies are less energetic (faint bright); contrary, Young galaxies are highly energetic. The interpretation of the "fact" given by the ultra deep field could represent the limitations of our telescopic technology. If we had a double or a triple time of the exposure, certainly, the photography will reveal old galaxies between young galaxies. But this assumption never is discussed in the scientific society because the BB paradigm is strongly consolidated.

We can quote here Imre Lakatos:

"The story is about an imaginary case of planetary misbehaviour. A physicist of the pre-Einsteinian era takes Newton's mechanics and his law of gravitation, (N), the accepted initial conditions, I, and calculates, with their help, the path of a newly discovered small planet, p. But the planet deviates from the calculated path. Does our Newtonian physicist consider that the deviation was forbidden by Newton's theory and therefore that, once established, it refutes the theory N? No. He suggests that there must be a hitherto unknown planet p' which perturbs the path of p. He calculates the mass orbit, etc., of this hypothetical planet and then asks an experimental astronomer to test his hypothesis. The planet p' is so small that even the biggest available telescopes cannot possibly observe it: the experimental astronomer applies for a research grant to build yet a bigger one.' In three years' time the new telescope is ready. Were the unknown planet p' to be discovered, it would be hailed as a new victory of Newtonian science. But it is not. Does our scientist abandon Newton's theory and his idea of the perturbing planet? No. He suggests that a cloud of cosmic dust hides the planet from us. He calculates the location and properties of this cloud and asks for a research grant to send up a satellite to test his calculations. Were the satellite's instruments (possibly new ones, based on a little-tested theory) to record the existence of the conjectural cloud, the result would be hailed as an outstanding victory for Newtonian science. But the cloud is not found. Does our scientist abandon Newton's theory, together with the idea of the perturbing planet and the idea of the cloud which hides it? No. He suggests that there is some magnetic field

in that region of the universe which disturbed the instruments of the satellite. A new satellite is sent up. Were the magnetic field to be found, Newtonians would celebrate a sensational victory. But it is not. Is this regarded as a refutation of Newtonian science? No. Either yet another ingenious auxiliary hypothesis is proposed or. . .the whole story is buried in the dusty volumes of periodicals and the story never mentioned again." (LAKATOS, I. The methodology of scientific research Programmes Philosophical Papers. NY: Cambridge University Press, 1989; p.16-17¹)

Lakatos follows:

"This story strongly suggests that even a most respected scientific theory, like Newton's dynamics and theory of gravitation, may fail to forbid any observable state of affair. Indeed, some scientific theories forbid an event occurring in some specified finite spatio-temporal region (or briefly, a 'singular event ') only on the condition that no other factor (possibly hidden in some distant and unspecified spatio-temporal corner of the universe) has any influence on it. But then such theories never alone contradict a 'basic' statement: they contradict at most a conjunction of a basic statement describing a spatio-temporally singular event and of a universal non-existence statement saying that no other relevant cause is at work anywhere in the universe. And the dogmatic falsificationist cannot possibly claim that such universal non-existence statements belong to the empirical basis: that they can be observed and proved by experience. Another way of putting this is to say that some scientific theories are normally interpreted as containing a ceteris paribus clause:' in such cases it is always a specific theory together with this clause which may be refuted. But such a refutation is inconsequential for the specific theory under test because by replacing the ceteris paribus clause by a different one the specific theory can always be retained whatever the tests say. If so, the 'inexorable' disproof procedure of dogmatic falsificationism breaks down in these cases even if there were a firmly established empirical basis to serve as a launching pad for the arrow of the modus tollens: the prime target remains hopelessly elusive. And as it happens, it is exactly the most important, 'mature' theories in the history of science which are prima facie undisprovable in this way. Moreover, by the standards of dogmatic falsificationism all probabilistic theories also come under this head: for no finite sample can ever disprove a universal probabilistic theory; probabilistic theories, like theories with a ceteris paribus clause, have no empirical basis. But then the dogmatic falsificationist relegates the most important scientific theories on his own admission to metaphysics where rational discussion consisting, by his standards, of proofs and disproofs - has no place, since a metaphysical theory is neither provable nor disprovable. The demarcation criterion of dogmatic falsificationism is thus still strongly antitheoretical."

- all the "re-writing" of the the theories of conservation (matter, energy, mainly);
- all the predictions of the temperature of the space could be inherent to inflationary or not inflationary conception of the universe
- all the predictions of the temperature of the space could be inherent to inflationary or not inflationary conception of the universe

The author of the paper under analysis: "Does standard cosmology really predict the cosmic microwave background?", as I pointed previously, presented 4 models of the "comprehension" of the Universe based upon the BB's paradigm. I understood the aim of the author confrontates four scenarios to arrive a not accuracy of the results to validade the BB's paradigm. Remembering Feyerabend:

"Einstein's first cosmological paper is a purely theoretical exercise containing not a single astronomical constant. The subject of cosmology itself for a long time found few supporters among physicists. Hubble the observer was respected, the rest had a hard time: Journals accepted papers from observers, giving them only the most cursory refereeing whereas our own papers always had a stiff passage, to a point where one became quite worn out with explaining points of mathematics, physics, fact and logic to the obtuse minds who constitute the mysterious anonymous class of referees, doing their work, like owls, in the darkness of the night. Is it not really strange', asks Einstein, 'that human beings are normally deaf to the strongest argument while they are always inclined to overestimate measuring accuracies?' - but just such an 'overestimating of measuring accuracies' is the rule in epidemiology, demography, genetics, spectroscopy and in other subjects." (FEYERABEND, P.K. Against Method. NY: Verso, 1993, p.239²) and.

Finally, the manner in which we accept or reject scientific ideas is radically different from democratic decision procedures. We accept scientific laws and scientific facts, we teach them in our schools, we make them the basis of important political decisions, but without ever having subjected them to a vote. Scientists do not subject them to a vote - or at least this is what they say - and laymen certainly do not subject them to a vote. Concrete proposals are occasionally discussed, and a vote is suggested. But the procedure is not extended to general theories and scientific facts. Modern society is 'Copernican' not because Copernicanism has been put on a ballot, subjected to a democratic debate and then voted in with a simple majority; it is 'Copernican' because the scientists are Copernicans and because one accepts their cosmology as uncritically as one once accepted the cosmology of bishops and cardinals. (FEYERABEND, P.K. Against Method. NY: Verso, 1993²)

To illustrate this report to support the criticism on the BB paradigm it is necessary to present the predictions of the temperature of space since Guillaume(table 1 - page 17, figure 2 - page 8^3 .

It was published in 2004 a kind of "open letter", by a team of dissents scientists, entitled "Bucking the Big Bang" in NEW SCIENTIST, presenting the great troubles present in the BB paradigm in the sense to support researches in concurrent theories of non-inflationary concept of Universe:

"The big bang today relies on a growing number of hypothetical entities, things that we have never observed-- inflation, dark matter and dark energy are the most prominent examples. Without them, there would be a fatal contradiction between the observations made by astronomers and the predictions of the big bang theory. In no other field of physics would this continual recourse to new hypothetical objects be accepted as a way of bridging the gap between theory and observation. It would, at the least, raise serious questions about the validity of the underlying theory. But the big bang theory can't survive without these fudge factors. Without the hypothetical inflation field, the big bang does not predict the smooth, isotropic cosmic background radiation that is observed, because there would be no way for parts of the universe that are now more than a few degrees away in the sky to come to the same temperature and thus emit the same amount of microwave radiation. Without some kind of dark matter, unlike any that we have observed on Earth despite 20 years of experiments, big-bang theory makes contradictory predictions for the density of matter in the universe. Inflation requires a density 20 times larger than that implied by big bang nucleosynthesis, the theory's explanation of the origin of the light elements. And without dark energy, the theory predicts that the universe is only about 8 billion

years old, which is billions of years younger than the age of many stars in our galaxy. What is more, the big bang theory can boast of no quantitative predictions that have subsequently been validated by observation. The successes claimed by the theory's supporters consist of its ability to retrospectively fit observations with a steadily increasing array of adjustable parameters, just as the old Earth-centred cosmology of Ptolemy needed layer upon layer of epicycles." (Eric Lerner, Bucking the Big Bang. New Scientist, 22 May, 2004, in: https://www.newscientist.com/article/mg18224482-900-bucking-the-big-bang/)⁴

The epicycle is a metaphor regards to the ancient greek practical in astronomic model to "save the phenomenon", what means that where the prediction of the planet fail, another epicycle is necessary upon to be placed on the first epicycle to adjust the measurement (see image).

Jayant Narlikar, the great indian astrophysicist, says in the documentary UNIVERSE, THE COSMOLOGY QUEST says: "however what it happens along the years is that always when the observations are not agree of the BB previsions, the theory creates a new assumption that is not all of tested or based in a conventional physics and simply assumes that must be true". This is the same that was expressed by Imre Lakatos in his story about an hypothetical perturbing planetIn nowadays, the enigmatic nature of CMB or the ad hoc assumption of dark matter or dark energy can explained the nature of Cosmology as a big speculative science and, by principle, open to several hypothesis, theories and models, but ..., unfortunately this is not the case.

Remembering an important theme in a science history investigation:

"The earliest estimation of a temperature of "space" known to us is that of Guillaume (1896). It was published in 1896, prior to Gamow's birth (1904). Here we quote from this paper (English translation by C. Roy Keys): "Captain Abney has recently determined the ratio of the light from the starry sky to that of the full Moon. It turns out to be 1/44, after reductions for the obliqueness of the rays relative to the surface, and for atmospheric absorption. Doubling this for both hemispheres, and adopting 1/600000 as the ratio of the light intensity of the Moon to that of the Sun (a rough average of the measurements by Wollaston, Douguer and Zöllner), we find that the Sun showers us with 15,200,000 time more vibratory energy than all the stars combined. The increase in temperature of an isolated body in space subject only to the action of the stars Page 80 APEIRON Vol. 2 Nr. 3 July 1995 will be equal to the quotient of the increase of temperature due to the Sun on the Earth's orbit divided by the fourth root of 15,200,000, or about 60. Moreover, this number should be regarded as a minimum, as the measurements of Captain Abney taken in South Kensington may have been distorted by some foreign source of light. We conclude that the radiation of the stars alone would maintain the test particle we suppose might have been placed at different points in the sky at a temperature of 338/60 = 5.6 abs. = 207°.4 centigrade. We must not conclude that the radiation of the stars raises the temperature of the celestial bodies to 5 or 6 degrees. If the star in question already has a temperature that is very different from absolute zero, its loss of heat is much greater. We will find the increase of temperature due to the radiation of the stars by calculating the loss using Stefan's law. In this way we find that for the Earth, the temperature increase due to the radiation of the stars is less than one hundred thousandth of a degree. Furthermore, this figure should be regarded as an upper limit on the effect we seek to evaluate." Of course, Guillaume's estimation of a 5-6 K blackbody temperature may not have been the earliest one, as Stefan's law had been known since 1879. Moreover, it is restricted to the effect due to the stars belonging to our own galaxy"

in: History of the 2.7 K Temperature Prior to Penzias and Wilson by Assis & Neves, Apeiron Vol. 2

Nr. 3 July 1995 Page 79-84]⁵.

Geoffrey Burbidge, wrote also:

"We had a good discussion of various issues relating to cosmology and there has been a clear division of perceptions of what is considered important evidence. On the one side, the conventional one, we have heard the very detailed evidence of CMBR and high redshift supernovae, evidence that is popularized in the phrase "concordance cosmology." The Universe according to this view went through an inflationary phase, had an era of nucleosynthesis and then had the surface of last scattering when the radiation background became decoupled from matter. The package comes with a large part of the matter energy (around 75%) being dark and hitherto unknown, a substantial part of strange kind of matter (21%) and only around 4% of ordinary matter that we are familiar with. Once you believe all of these ideas, you feel convinced that the cosmological problem is all but solved. On the other side, some of us have been increasingly worried at what appears to be anomalous evidence, evidence that does not fit into the standard picture just mentioned. Even the very basic Hubble law applied to QSO redshifts seems to be threatened if one takes the evidence on anomalous redshifts seriously. In the 1970s when Chip Arp first started finding such examples, he was told that these were exceptions and that he should find more. He has been doing just that and his cases now include not just optical sources but also radio and X-ray sources. Then there is the evidence of periodicities of redshifts that has not gone away with larger samples. As I discussed, even the gamma ray burst sources appear to show the effect. While there are many things that we do not understand we believe that this cosmogonical evidence fits well into the cyclic universe scheme. The contrast between the two perceptions gets further highlighted when one notices the large number of speculative concepts that have gone into the standard paradigm: The nonbaryonic dark matter, dark energy, phase transitions at energy well beyond the range tested in the laboratory, etc. These relate to parts of the Universe that will remain forever unobservable and whose physics will remain forever untested in the laboratory. However, without making these assumptions the theory fails. The fact is that we do not know how galaxies form, and for them to form in a big-bang Universe it is necessary to invoke initial density fluctuations and a large amount of nonbaryonic matter to make them condense. On the other hand, the anomalous evidence ignored by the conventional cosmologists is real, right on our doorstep, and well observable. Surely we need to probe it further and in a way that will enable us to understand if any new physics is needed here. It is unfortunate that the majority of the cosmology community chooses to ignore all of this evidence in the hope that it will go away."[Burbidge, G. Panel Discussion. In: Pecker, J-C; Narlikar, J. CURRENT ISSUES IN COSMOLOGY. Cambridge University Press, 2006, p. 237-238]⁶

The conclusion of the paper under analysis could be enriched by the Edwin Hubble's arguments when he detected galaxies in recessive motion at a "incredible" speed at 0,14 c . If Hubble had observed quasars in the 1920s he would never have come to his law: v = H. d(Graph in DVD 2^{7} .

Hubble (apud Assis & Neves, 1995⁵) wrote at the end years of his life:

"Light may lose energy during its journey through space, but if so, we do not yet know how the energy loss can be explained. The disturbing features are all introduced by the recession factor, by the assumption that red-shifts are velocity-shifts. The departure from linear law of redshifts, the departure from uniform distribution, the curvature necessary to restore homogeneity, the excess material demanded by the curvature; each of these is merely the recession factor in another form. These elements identify a unique model among the array of possible expanding worlds, and, in this model, the restriction in time-scale, the limitation of spatial dimensions, the amount of

unobserved material, is each equivalent to the recession factor. On the other hand, if the recession factor is dropped, if redshifts are not primarily velocity-shifts, the picture is simple and plausible. There is no evidence of expansion and no restriction of the time-scale, no trace of spatial curvature and no limitations of spatial dimensions. We seem to face, as once before in the days of Copernicus, a choice between a small, finite universe, and a universe indefinitely large plus a new principle of nature."

To conclude, the author of the present paper used correctly Lakatos to emphasize the serious limitation of the BB's paradigm. Jean-Claude Pecker, the famous astrophysicist at the Collège de France, in a speech in the documentary UNIVERSE, THE COSMOLOGY QUEST afirmed: "In August 1952 we have a Meeting of the International Astronomic Union in Rome and we were received the Pope Pio XII. And Pio XII made an address to the astronomers and this address was very clear, and he said: "oh, the BB is the Fiat lux! This is beautiful that Astronomy proves this and this, etc, etc..." I always an herectic of this all things. I didn't believe in any God and when I see "Fiat lux" and the BB associated each other I was suspicious since the beginning and I forgot the BB. Those distant things about which physics was very vague were difficult to observe ... but let's face: in all the history of Astronomy from years and years, centuries and centuries, the progress came from observations and confrontations of these new observations and in the past theories sometimes contradictions, sometimes confirmations. Frequently these contradictions lead us to a progress and change in the theories. But this is not occurring [today]. So, actually, the 3K radiation for me don't have any cosmological value. It is observed and occur in any cosmology we can predict the radiation of 3K. So, it is not the prove of any specific cosmology. We have to match what is observed. We have an observable universe that is made of stars and galaxies that are very far away and that is all. Radiation of 3K can be thought as of local origin ... beyond that, I think, it is a wild extrapolation and whatever it is, and the physics that we could imagine as being there is based on nothing because we have no tests available to verify over there."

The author of the paper *Does standard cosmology really predict the cosmic microwave background?* wrote a difficult text by its intrinsic epistemological nature. All the quotations and discussion that I made above were to clarify the needs to put contemporary cosmology in a great and crucial debate between scientists with different worldviews, theories and models as well as to an inflationary or to a non-inflationary universe (infinite in space and in the time).

Last, but not least, and rewriting Feyerabend, in Against the Method: our science is 'BigBangnian' because the scientists are 'BigBagnian' and because one accepts their cosmology as uncritically as one once accepted the cosmology of bishops and cardinals.

References

- 1. Lakatos I: The Methodology of Scientific Research Programmes. *Cambridge University Press*. 1989. 16-17 Reference Source
- 2. Feyerabend P: Against the Method. Verso Books. 1993.
- 3. Peratt AL: Plasma Astrophysics and Cosmology. Springer Netherlands. 1995. Reference Source
- 4. Lerner E: Bucking the Big Bang. New Scientist. 2004. Reference Source
- 5. Assis AKT, Neves MCD: History of the 2.7 K Temperature Prior to Penzias and Wilson. *Apeiron*. 1995; **2**: 79-84 Reference Source
- 6. Current Issues in Cosmology. 2006. Publisher Full Text
- 7. Meyers R: Universe, The Cosmology Quest. Floating World Films. 2004. Reference Source

Is the topic of the opinion article discussed accurately in the context of the current literature?

Yes

Are all factual statements correct and adequately supported by citations? \forall_{AS}

Are arguments sufficiently supported by evidence from the published literature? Partly

Are the conclusions drawn balanced and justified on the basis of the presented arguments? γ_{es}

Competing Interests: No competing interests were disclosed.

I confirm that I have read this submission and believe that I have an appropriate level of expertise to confirm that it is of an acceptable scientific standard.

Author Response 12 Aug 2020

Hartmut Traunmüller, Stockholm University, Stockholm, Sweden

Author: This review does not really comment my line of reasoning. My basic criticism is this: In a flat, reflection-free Big Bang universe, the radiation from an assumed last scattering surface will soon after its emission have escaped altogether from the expanding matter-filled region and so become invisible. This happens when the time it takes light to traverse the last scattering surface has passed (in conformal/comoving terms, see Figure 1). Such a model fails entirely to explain the observed 2.7 K blackbody radiation and its apparent homogeneity. It predicts 0 K here and now.

Reviewer 2: A more precise historical path would be necessary utterly to consolidate the author's criticism of the current BB paradigm.

Author: An improved account for the history of the disclosed error would indeed be desirable. It began with Tolman who (in 1931) considered the entropy of the universe as a whole and (in 1934) over-generalized the validity of his initial homogeneity assumption to expanding universes such as described by Friedman, Lemaître, and Robertson, and to oscillating ones. Gamow actually escapes my criticism because his universe was dense and positively curved (my model 3). Dicke, Peebles, Roll et al. (1965) followed Tolman in his overgeneralization and this error became an established tradition. I intend to complete the information in the next revision of my text in this sense, but the problem that errors like this one can pass unnoticed and become conventionalized among scientists deserves separate and deeper studies.

Author: The reviewer adds many words about various further aspects of the BB paradigm that have been criticized by himself and by others, but which are marginal to my line of reasoning. I will stick to this line, but I can go one step in the reviewer's direction and

mention a further deficiency that makes Big Bang cosmology not just philosophically questionable, but outright untenable, viz. irrational if stuck to: In pondering what it is that participates in the expansion of the universe, astronomers have come to the conclusion that everything up to the size of galaxy clusters must be exempted. Only the voids between these clusters are free to expand. Under this premise, the matter density within the universe could never have been higher than it uses to be within galaxy clusters – never as high as assumed at the alleged event of last scattering.

Competing Interests: No competing interests were disclosed.

Version 2

Reviewer Report 08 June 2020

https://doi.org/10.5256/f1000research.26661.r64257

© 2020 Banik I. This is an open access peer review report distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Indranil Banik 🗓

Helmholtz Institute for Radiation and Nuclear Physics (HISKP), University of Bonn, Bonn, Germany

The author's model 4 (supposedly representing the standard model) does not adequately represent the standard picture. In particular, the author has made the so-called chronogonic assumption that the cosmic scale factor a(t) was never smaller than now. But in the standard model, it has increased by a factor of 1090 since the time of last scattering.

Regarding the photons having a constant co-moving number density, this is correct - but the author still says it is wrong. This is because the author assumes some sort of finite Universe, with a single flash occurring 13.8 Gyr ago and illuminating some region outside which there is nothing. This is evident from Figure 1 and the authors statement "there is nothing to be gained from its non-existent (or at least empty) outside" - in the standard picture, there is no outside. Rather, the standard picture is that an infinitely large Universe appeared instantaneously 13.8 Gyr ago, and then a(t) started rising rapidly. All of space was brought into existence by the Big Bang. This is why in co-moving terms photon losses from some region are always (on average) balanced by photons gained from elsewhere. There is also the additional redshifting of photons by which they lose energy individually, but certainly the co-moving number density of photons should remain the same.

In Figure 1, this leads to the author only considering photons emitted from one point on the last scattering surface. In reality, what would be more useful is to draw two more multiple orange last scattering surface (LSS) cones translated along x, such that they pass through our spacetime location (at the top). The apexes would be where the dotted blue lines intersect with (almost) zero

conformal time. This would more accurately represent what happened in the Big Bang according to standard cosmology, and also address the issue of why GN-z11 is currently visible. It is well known that this does lead to a causality problem in that all these LSS cones have an apex at widely separated points, so shouldn't have been in causal contact even earlier - and thus should have a different temperature. This problem is addressed by the inflationary hypothesis.

Another issue is that some sort of confinement is needed to get blackbody radiation, but the author mistakenly assumes that the whole Universe must have some sort of reflective boundary. In reality, the confinement arises because the early Universe was opaque because neutral hydrogen atoms did not exist yet, and electrons have a large Thomson scattering cross section. So photons had only a short mean free path/travel time between absorptions. This is really the origin of the blackbody spectrum - not the walls of the Universe, which would be more analogous to terrestrial experiments involving a sealed-off room.

At the end of page 7, the author states without justification that the visibility of high-z galaxies has not been reconciled with a hot Big Bang. There is no problem with this in the standard context - the galaxy would have been relatively close to us, but in an expanding universe, light from it would only just have been able to keep pace with the ever increasing distance remaining to the Earth. Most of the progress would be achieved at late times when the Hubble parameter was lower. The total travel time would be almost 13.8 Gyr. There is nothing unusual about this, in an infinite Universe. The problem with the authors's logic is that a finite Universe is assumed, which would indeed cause very serious problems.

Although the last part on the sociological aspects is reasonably well done, I strongly recommend the author delete this last bit: but it is, of course, even more fundamental to respect reason at all.

In conclusion, the fundamental assumptions underpinning the article are completely incorrect for the reasons I have explained. Therefore, I still have to recommend rejection of the revised article, and also recommend that in future other reviewers be used in order to get a second opinion. My opinion is that it is not possible to edit the article in such a way that it can ever be approved, since the only novel claim in the article is that all standard cosmologists over the past 80 or so years have made a basic blunder - but it is completely clear to me that the blunder is on the part of the author, who has not understood the most basic aspects of the standard hot Big Bang cosmological model.

Is the topic of the opinion article discussed accurately in the context of the current literature?

Yes

Are all factual statements correct and adequately supported by citations? Yes

Are arguments sufficiently supported by evidence from the published literature? Yes

Are the conclusions drawn balanced and justified on the basis of the presented arguments? $\mbox{\em Yes}$

Competing Interests: No competing interests were disclosed.

Reviewer Expertise: Modified Newtonian Dynamics (MOND). I felt I was able to assess all aspects of the article, as I work on a non-mainstream cosmological model and need to pay close attention to issues like the cosmic microwave background radiation and cosmology, which remains a little uncertain in MOND

I confirm that I have read this submission and believe that I have an appropriate level of expertise to state that I do not consider it to be of an acceptable scientific standard, for reasons outlined above.

Author Response 27 Jun 2020

Hartmut Traunmüller, Stockholm University, Stockholm, Sweden

Reviewer's comment: The author's model 4 (supposedly representing the standard model) does not adequately represent the standard picture. In particular, the author has made the so-called chronogonic assumption that the cosmic scale factor a(t) was never smaller than now. But in the standard model, it has increased by a factor of 1090 since the time of last scattering.

Author's response: I think I made it clear enough under *Model 4* that two incommensurable models are confounded with each other in the present standard model, but I was not explicit enough about their incompatible characteristics. The basic model is the traditional, 'cosmogonic' FLRW Big Bang model, in which a(t) has increased as the reviewer says. The 'chronogonic' supplementary one has its origin in the assumption of a homogeneous universe. This and the characteristics of both models are now made explicit in the first passage under *Model 4*. Under *Model 1*, I have inserted a new passage that prepares the reader for this.

Reviewer's comment: Regarding the photons having a constant co-moving number density, this is correct - but the author still says it is wrong. This is because the author assumes some sort of finite Universe, with a single flash occurring 13. 8 Gyr ago and illuminating some region outside which there is nothing. This is evident from Figure 1 and the authors statement "there is nothing to be gained from its non-existent (or at least empty) outside" - in the standard picture, there is no outside. Rather, the standard picture is that an infinitely large Universe appeared instantaneously 13. 8 Gyr ago, and then a(t) started rising rapidly.

Author's response: This is not the standard picture. In the literature I refer to, the Big Bang universe is **finite** and expanding, and this is still the basic model. A universe that was formerly large enough for us to see light that was emitted almost 13.8 Gyr ago exists **only** in the supplementary chronogonic model, while the rising a(t) exists **only** in the cosmogonic model. For a rational analysis, these models need to be considered each on its own terms – also for knowing what is meant by "outside" and by

Reviewer's comment: All of space was brought into existence by the Big Bang.

Author's continued response: In the cosmogonic model, this is the space above the V-shaped future light cone of the Big Bang in Figure 1. In the chronogonic model, the existing space is that above the abscissa. The reception of radiation from any sources below the golden band in Figure 1 is only compatible with the latter model. If reason is to rule and one accepts this model, one has to reject the Big Bang model (also vice versa).

Reviewer's comment: This is why in co-moving terms photon losses from some region are always (on average) balanced by photons gained from elsewhere. There is also the additional redshifting of photons by which they lose energy individually, but certainly the co-moving number density of photons should remain the same.

Author's response: If it could occur at all, such balancing would *only* be possible in the chronogonic model, while co-moving terms apply *only* in the cosmogonic one, in which this "elsewhere" does not exist. However, the chronogonic model does not give rise to a homogeneous blackbody radiation at all. I think this should be clear from my text, and also that **we** are not in a position within the golden band. To make this clearer, the caption of Figure 1 is now converted from telegraph style into plain English.

Reviewer's comment: In Figure 1, this leads to the author only considering photons emitted from one point on the last scattering surface. In reality, what would be more useful is to draw two more multiple orange last scattering surface (LSS) cones translated along x, such that they pass through our spacetime location (at the top). The apexes would be where the dotted blue lines intersect with (almost) zero conformal time. This would more accurately represent what happened in the Big Bang according to standard cosmology, and also address the issue of why GN-z11 is currently visible.

Author's response: The golden band in Figure 1 represents all radiation from the LSS in a flat Big Bang universe, i. e., from **all** points on the LSS. It covers the whole region traversed by the radiation (an expanding shell with a thickness of slightly less than 2 Glyr comoving distance). It is my aim to disclose the deficiency – not to obfuscate it in any way.

Reviewer's comment: It is well known that this does lead to a causality problem in that all these LSS cones have an apex at widely separated points, so shouldn't have been in causal contact even earlier - and thus should have a different temperature. This problem is addressed by the inflationary hypothesis.

Author's response: I remain silent about this well-noted problem, which is caused by the homogeneity of the CMB, allegedly emitted from the LSS, because the models I analyze do not even offer a rational explanation for the very visibility of the LSS.

Reviewer's comment: Another issue is that some sort of confinement is needed to get blackbody radiation, but the author mistakenly assumes that the whole Universe must have some sort of reflective boundary.

Author's response: I consider variations of four models. A reflective boundary is only assumed in model 2, and I judged all four models a untenable. However, I **point out** that a non-reflective flat Big Bang universe offers no possibility for us to see the LSS. This follows

logically from what we know about the propagation of light and the motion of matter. A chronogonic universe would allow us to see something at otherwise excessive distances, but I point out that it does not give rise to anything like the LSS.

Reviewer's comment: In reality the confinement arises because the early Universe was opaque because neutral hydrogen atoms did not exist yet, and electrons have a large Thomson scattering cross section. So photons had only a short mean free path/travel time between absorptions. This is really the origin of the blackbody spectrum - not the walls of the Universe, which would be more analogous to terrestrial experiments involving a sealed-off room.

Author's response: I did not subject this alleged reality to any criticism at all. My criticism concerns what the model predicts to happen **after** the alleged event of last scattering, which I took as given in my reasoning.

Reviewer's comment: At the end of page 7, the author states without justification that the visibility of high-z galaxies has not been reconciled with a hot Big Bang.

Author's response: It has not been reconciled with a Big Bang since these galaxies are located **outside the space a Big Bang model offers.** I still think I had made this clear enough on the preceding pages.

Reviewer's comment: There is no problem with this in the standard context - the galaxy would have been relatively close to us, but in an expanding universe, light from it would only just have been able to keep pace with the ever increasing distance remaining to the Earth. Most of the progress would be achieved at late times when the Hubble parameter was lower. The total travel time would be almost 13. 8 Gyr. There is nothing unusual about this, in an infinite Universe. The problem with the authors's logic is that a finite Universe is assumed, which would indeed cause very serious problems.

Author's response: It is not the *finiteness* but the former *smallness* of the Big Bang universe that causes the problem. When there is no other way out, the mainstream accepts that the universe was at least as large as it is now (not necessarily infinite) already 13. 8 Gyr ago. However, this is blatantly irrational if a Big Bang model, in which the universe was much smaller before, is used and crucial for explaining other aspects of the universe and the CMB.

Reviewer's comment: Although the last part on the sociological aspects is reasonably well done, I strongly recommend the author delete this last bit: but it is, of course, even more fundamental to respect reason at all.

Author's response: To me, this statement appears to the point. I see nothing controversial in it. It expresses the generalized lesson of this article – which admittedly can be hard for the wrongly indoctrinated.

Reviewer's comment: In conclusion, the fundamental assumptions underpinning the article are completely incorrect for the reasons I have explained. Therefore, I still have to recommend rejection of the revised article, and also recommend that in future other

reviewers be used in order to get a second opinion. My opinion is that it is not possible to edit the article in such a way that it can ever be approved, since the only novel claim in the article is that all standard cosmologists over the past 80 or so years have made a basic blunder - but it is completely clear to me that the blunder is on the part of the author, who has not understood the most basic aspects of the standard hot Big Bang cosmological model.

Author's response: I am not aware of any accusation that I did not respond to adequately. It is, of course, more reasonable to believe that it is me, an outsider, who has made a blunder than that the whole community of professionals, which includes several Nobel laureates, all could have repeated the same blunder for many decades. However, this is not a physical argument. It is the natural prejudice that I hoped to bypass by submitting my article to F1000Research. I confirm that I have not understood the standard cosmological model, but I claim that nobody else can have understood it either, because it defies rationality.

I would, anyway, like to express my gratitude to Dr Indranil Banik for having accepted the role of a public reviewer of my article at all. His comments have brought me to make several clarifying amendments.

Competing Interests: No competing interests were disclosed.

Version 1

Reviewer Report 29 April 2020

https://doi.org/10.5256/f1000research.24751.r62422

© 2020 Banik I. This is an open access peer review report distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Indranil Banik 🗓

Helmholtz Institute for Radiation and Nuclear Physics (HISKP), University of Bonn, Bonn, Germany

The following article claims to raise serious conceptual problems with the standard cosmological model:

I have to recommend that the article be rejected. First of all, the discussion section is offensive - as a researcher working on non-mainstream ideas, I can understand the sometimes difficult struggle when challenging the mainstream paradigm. But to suggest that I am recommending rejection in order to protect my career is extremely offensive, when my career in fact relies on challenging the mainstream view. The referee might like to know this before dismissing my rejection as a sign of anything other than scientific invalidity of his ideas. But I agree that it is occasionally possible for articles to be rejected which are actually correct, because the referee is protecting personal

interests. This is certainly not as common as the author makes out, and indeed I have had generally respectful discussions with mainstream cosmologists despite viewing the Universe very differently. For such a (hopefully) polite discussion, the author may like to watch this debate:

https://www.eso.org/sci/meetings/2020/Cosmic-Duologues.html

Regarding the article itself, the main problem is the author has not understood the basics of the Big Bang model in which there is not an explosion in space, but an expansion of space. In this model, the universe is infinite and almost homogeneous at early times. In co-moving co-ordinates, this expansion is cancelled out and you would just see a static Universe. Suppose a flash of light is emitted from every location at the same time. Photons in some region would of course be moving at c, thus leaving through the boundary - but other photons would enter. The number density of photons would thus remain the same in co-moving co-ordinates. There is no inconsistency here. It explains why we expect to measure the same co-moving number density of primordial photons today as there was at the time of last scattering.

Regarding the issue of where the surface of last scattering is, the author should simply consider a photon that has been travelling at c for a Hubble time in a straight line. The result is at some distance, independent of direction - so the surface is a sphere. However, this is not a real surface - it is just the locus of points from which photons will later hit the Earth exactly 13.8 Gyr later. At the time of emission, nothing whatsoever is special about material in this surface. The whole sphere may well be much larger than 380 kly, which is somewhat non-intuitive since the age of the universe was (in this model) only 380 kyr then.

The author raises an important point about how the Universe was in thermal equilibrium at early times. This is related to the horizon problem, which - as the author points out - is thought to be resolved by inflation. Briefly, the idea is that the Universe was small for an extended period of time, during which it was in causal contact and thus reached thermal equilibrium. The particle horizon then expanded faster than c due to a period of accelerated expansion similar to what we are experiencing now, causing that photons reaching us from different sides of the sky have the same temperature. The author then goes on to unscientifically attack the hypothesis of inflation indeed, it is well known that this is not confirmed. However, the author does not raise any substantive arguments against the inflation model, and does not propose his own ideas.

Of course, if the mainstream idea was that the Universe was 380 kly wide at some time 13.8 Gyr ago and that every location within it emitted photons at that moment (almost) equally in all directions, then it is clear that these photons would be unobservable now - depending on what happens at the edge. However, the Universe is not thought to have any such edge, and is considered to be infinite. It is certainly the case that light emitted from close to us would no longer be observable, so what we see as the cosmic microwave background (CMB) must have originated rather far away, on the surface of last scattering. The longer we wait, the further away this surface is - though it always corresponds to the same moment in the history of the universe. There will never be a moment when there is no CMB altogether (barring absorption of all its photons), because one can always imagine reversing the arrow of time and integrating a trajectory moving away from us at c in a contracting universe. The photon will have some well-defined location at the moment of last scattering, so this point will be part of the surface of last scattering to such an observer. No special reflective surface is required, and indeed no new assumptions are needed at all to explain the observability of the CMB. Of course, explaining its detailed properties remains a

challenge given other constraints e.g. the Hubble tension. But the particular criticism of the standard cosmological model raised by the author is completely erroneous. Therefore, this manuscript must be rejected - even though I do consider that the same is true for the standard cosmological model as a whole, which does indeed contain many hypothetical ingredients that I am not at all a fan of & have publicly spoken against on several occasions e.g. here:

https://www.youtube.com/watch?v=PYVC0VtmpDg

Is the topic of the opinion article discussed accurately in the context of the current literature?

Yes

Are all factual statements correct and adequately supported by citations?

Are arguments sufficiently supported by evidence from the published literature? No

Are the conclusions drawn balanced and justified on the basis of the presented arguments? $\ensuremath{\text{No}}$

Competing Interests: No competing interests were disclosed.

Reviewer Expertise: Modified Newtonian Dynamics (MOND) I felt I was able to assess all aspects of the article, as I work on a non-mainstream cosmological model and need to pay close attention to issues like the cosmic microwave background radiation and cosmology, which remains a little uncertain in MOND

I confirm that I have read this submission and believe that I have an appropriate level of expertise to state that I do not consider it to be of an acceptable scientific standard, for reasons outlined above.

Author Response 14 May 2020

Hartmut Traunmüller, Stockholm University, Stockholm, Sweden

Reviewer's comment: I have to recommend that the article be rejected. First of all, the discussion section is offensive - as a researcher working on non-mainstream ideas, I can understand the sometimes difficult struggle when challenging the mainstream paradigm. But to suggest that I am recommending rejection in order to protect my career is extremely offensive, when my career in fact relies on challenging the mainstream view. The referee might like to know this before dismissing my rejection as a sign of anything other than scientific invalidity of his ideas.

Author's response: This review (there is no separate referee) emphasizes something other on the preceding lines. It has probably to do with my mentioning, in the next to last passage of the article, of a good reason *editors* might have for rejecting certain manuscripts prior to

review. In the same passage, I suggest a milder, equally rational explanation - one that applies beside editors also to *reviewers* and definitely also to myself in many analogous situations.

Reviewer's comment: But I agree that it is occasionally possible for articles to be rejected which are actually correct, because the referee is protecting personal interests. This is certainly not as common as the author makes out,

Author's response: This is common in certain cases, also self-censorship. To make it clear in which cases, I have inserted a reference to Lakatos, who had observed that the "hard core" of "research programmes" (such as mainstream cosmology) is beyond criticism.

Reviewer's comment: the main problem is the author has not understood the basics of the Big Bang model in which there is not an explosion in space, but an expansion of space.

Author's response: In the next to last passage of the *Introduction*, in which I summarize the characteristics of a Big Bang model that are essential here, I told that the expansion uses to be ascribed to "space", i.e., to an expansion *of* space. An expansion *in* space was nowhere implied, but at the end of the second passage under *Model 4*, I have now inserted a parenthetic phrase "or at least empty" after "non-existent" only for telling that this related distinction makes no difference in this context.

Author's response to the Reviewer's remaining comments: These have brought me to underline the fact that, in a Big Bang universe, it is not the case that blackbody radiation lost from a region is balanced by an equal amount gained from outside and, above all, to extend the description and analysis of the present standard model (new text under *Model 4*) as summarized in the "Update text". I kindly ask the reviewer for a new evaluation.

Competing Interests: No competing interests were disclosed.

The benefits of publishing with F1000Research:

- Your article is published within days, with no editorial bias
- You can publish traditional articles, null/negative results, case reports, data notes and more
- The peer review process is transparent and collaborative
- Your article is indexed in PubMed after passing peer review
- Dedicated customer support at every stage

For pre-submission enquiries, contact research@f1000.com

Open Peer Review

Current Peer Review Status: X X X

Version 6

Reviewer Report 04 October 2021

https://doi.org/10.5256/f1000research.77737.r95254

© 2021 Neves M. This is an open access peer review report distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Marcos C.D. Neves

Physics Department, State University of Maringá, Maringá, Brazil

I would like to quote Geoffrey Burbidge to support the conclusion of the paper of Dr. Hartmut Traunmüller (in: Jean-Claude Pecker, Jayant Narlikar, Current Issues in Cosmology. Cambridge University Press, 2006, p. 237-238¹).

"The contrast between the two perceptions gets further highlighted when one notices the large number of speculative concepts that have gone into the standard paradigm: The nonbaryonic dark matter, dark energy, phase transitions at energy well beyond the range tested in the laboratory, etc. These relate to parts of the Universe that will remain forever unobservable and whose physics will remain forever untested in the laboratory. However, without making these assumptions the theory fails. The fact is that we do not know how galaxies form, and for them to form in a big-bang Universe it is necessary to invoke initial density fluctuations and a large amount of nonbaryonic matter to make them condense.

On the other hand, the anomalous evidence ignored by the conventional cosmologists is real, right on our doorstep, and well observable. Surely we need to probe it further and in a way that will enable us to understand if any new physics is needed here. It is unfortunate that the majority of the cosmology community chooses to ignore all of this evidence in the hope that it will go away."

The BB paradigm is very weak: the epyciles of dark matter and dark energy are weaker than the ptolemaic epicycles. Perhaps, the great error of the nowadays Cosmology is to submit of the assertions of the particle physics, as intended by Steven Weinberg. It is necessary to costruct a new physics based not in epicycles, but in testable hypothesis in our laboratories or in the solar system's neighborhoods.

References

1. Pecker JC, Narlikar J: Current Issues in Cosmology. Cambridge University Press. 2006. 237-238

Competing Interests: No competing interests were disclosed.

Reviewer Expertise: history and epistemology of science, cosmology/astronomy, physics and astronomy teaching, art-science relation.

I confirm that I have read this submission and believe that I have an appropriate level of expertise to confirm that it is of an acceptable scientific standard.

Version 5

Reviewer Report 14 May 2021

https://doi.org/10.5256/f1000research.32621.r81795

© 2021 Edwards M. This is an open access peer review report distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Matthew R. Edwards 🕛

University of Toronto, Toronto, Canada

This is quite an unusual situation. I was asked to review this paper, even though it has already been reviewed by several competent researchers and sometimes more than once, for different versions. I do not personally subscribe to either the "Big Bang" or "Standard" models, as they rest on very shaky assumptions. I am sure the other reviewers have studied the mainstream cosmology more than I have and thus I probably cannot add too much to what they have said. The general format here is hard to read, with the long reviewers' reports and multiple versions. My comments will be very brief.

As the other reviewers point out, Traunmuller has not accomplished what he set out to do, which is to show an inconsistency in the Standard Model. In my opinion, this is because he has not focused enough on the role of spacetime. Spacetime is more than space. It is a physical substratum of some kind, one that we don't really understand yet. Think of spacetime as a bundle of optical fibres which can stretch out. During the Big Bang, this bundle expands from a very dense state to a thinner state. The photons and particles are always embedded in these spacetime fibres and can never escape them. The photons can thus never outpace the particles, as Traunmuller supposes. The separation between the particles and between photons, within spacetime, merely increases. So if we were to judge the paper by its own aims, I would have to reject it.

On the other hand, Traunmuller has done a lot of good work here and I think this could be of general interest, as reflected in the comments of one reviewer who accepted it. Traunmuller's paper is thought provoking at least, and is in many ways far more comprehensible than mainstream cosmology papers. I think it is generally more useful than not. My recommendations are three. I accept the paper with the above noted reservations. The other reviewers' comments are all here to guide readers. I suggest that no further reviews be asked for, as I think it unlikely that a 'better' version can be achieved. Lastly, it might be best to label this paper as a "Discussion" or "Hypothesis" paper, to alert readers to the fact that we are not expecting a clear result in this paper.

As a general comment, I would add that cosmology is not in good shape at the moment, and has not been for almost a century. It is not an area of science where facts can easily be determined. The whole of modern cosmology rests on a few assumptions concerning the Hubble redshift, the CMB, etc. Many of these assumptions are wrong in my opinion. If I had been asked to review most cosmology papers being published today, I would have had to reject most of them.

Is the topic of the opinion article discussed accurately in the context of the current literature?

Partly

Are all factual statements correct and adequately supported by citations? Partly

Are arguments sufficiently supported by evidence from the published literature? Partly

Are the conclusions drawn balanced and justified on the basis of the presented arguments? Partly

Competing Interests: No competing interests were disclosed.

Reviewer Expertise: I have written a number of papers on gravity and cosmology and edited one book on gravity.

I confirm that I have read this submission and believe that I have an appropriate level of expertise to confirm that it is of an acceptable scientific standard.

Reviewer Report 23 March 2021

https://doi.org/10.5256/f1000research.32621.r79938

© **2021 Marmet L.** This is an open access peer review report distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Louis Marmet 🗓

Department of Physics and Astronomy, York University, Toronto, Canada

In his response dated 2021-2-19 the author specifies that he makes the distinction between the "Big Bang" model and the "Standard Model of Cosmology", even if the literature does not usually need to make this distinction. Given this clarification I have read the paper from a different perspective.

Version 5 of the paper provides a discussion of various Models numbered from 1 through 4, and a fifth "Expanding View and chronogonic" model I will refer to as "Model 5". These models are immediately dismissed by the author:

"Model 1 is clearly incompatible with the assumption that the universe is filled with a homogeneous mixture of matter and blackbody radiation." In other words, it is incompatible with the cosmological principle.

"Model 2" has a problematic "mirror" or "edge", which are just as problematic. It is also incompatible with the cosmological principle.

"Model 3" has a curvature +1 that is incompatible with observations of the CMB and with galaxy distributions as well.

"Model 4" is based on "Model 1" and supplemented with an assumption that is contrary to "Model 1": "that the universe is homogeneously filled with matter and blackbody radiation". Since the definition uses an assumption and its contrary, "Model 4" is logically inconsistent.

The "Expanding View and chronogonic" "Model 5" is rejected for the reason that it does not explain the CMB.

What the author shows in the rest of the paper is that any of the "Models" cannot explain the cosmic microwave background. That is a valid conclusion, but it is rather uninteresting since these "Models" are already rejected for the reasons given on pp. 4 and 5. This reviewer does not understand why five Models are defined, dismissed, and then shown again to be inconsistent.

However, the author fails to correctly use the terms "Big Bang" model and "Standard Model of Cosmology".

"Big Bang" models posits <u>no more</u> than the universe is expanding from a hot and dense state, and primordial nucleosynthesis generated the elements we now see. The "Big Bang" model is general and does <u>not</u> say anything about the distribution of matter in the universe. Therefore, neither 'matter is limited to a finite volume' or 'matter is uniform everywhere' contradicts the "Big Bang" model.

The author is wrong in writing: "The homogeneity assumption is drastically incompatible with a Big Bang in flat space, in which radiation from past events, such as from last scattering, cannot fail to separate ever more from the material content of the universe." The author assumes that the material content of the universe is of limited extent, but the "Big Bang" model does not assume such a thing. Figure 1 shows a possible "Big Bang" model but not the only possible "Big Bang" model.

It is not the "Big Bang" model but "Model 1" that is supplemented with a contradictory assumption by the author. As a result the author incorrectly thinks that this reviewer (and others) "misinterprets" what the author says, when in fact it is the author who misinterprets the definition of the "Big Bang" model.

According to the citation, Tolman considered the "model of the expanding universe with which we deal ... containing a homogeneous, isotropic mixture of matter and blackbody radiation," which clearly

means that Tolman assumes there is <u>no limit</u> to the extent of the radiation distribution in space. This is compatible with the "Big Bang" model. The last scattering surface we see today is a two-dimentional spherical cut out of the entire universe at the time of last scattering. In a billion years, we will be receiving light from a larger last scattering surface at a comoving distance of about 48 Gly where matter and radiation was also present.

The "Standard Model of Cosmology" is based on the "Big Bang" model (<u>not</u> on "Model 1") and on a possible FLRW solution that fits best the current astronomical observations. The "Standard Model of Cosmology" posits that matter and radiation are distributed uniformly <u>everywhere</u> in the universe. This new supplemented assumption is <u>not</u> contrary to the "Big Bang" model because the latter does not say anything about the distribution of matter. What the author writes: "... filled with a photon gas within an imaginary box whose volume V" is incorrect since the photon gas is not limited to a finite volume at the time of last scattering.

None of the five "Models" corresponds to the "Standard Model of Cosmology", so the fact that they are falsified has no bearing on whether or not the "Standard Model of Cosmology" can predict the cosmic microwave background.

A comment on the author's response: "... a Big Bang model is described, and the imaginary box does not exist in nature. Despite this, the calculations are done as if it was present. Ryden here merely follows a tradition, but this is the cardinal blunder I mention in the second passage under Model 2. Since there is actually no such box..." Indeed, this is another blunder of "Model 2" defined by the author. However, there is no need for such a box in the "Standard Model of Cosmology" since, unlike in "Model 2", matter and radiation fill the expanding universe entirely.

Answers to the questions:

- Is the topic of the opinion article discussed accurately in the context of the current literature?
- No, the author incorrectly equates the "Standard Model of Cosmology" with some of his "Models".
 - Are all factual statements correct and adequately supported by citations?
- No, e.g. the papers cited (paragraph starting with "Model 1") do presuppose that radiation and matter entirely fill the expanding universe, contrary to the description of "Model 1" which assumes a limited volume containing matter.
 - Are arguments sufficiently supported by evidence from the published literature?
 - No, the five Models defined in the article do not correspond to anything found in the literature.
 - Are the conclusions drawn balanced and justified on the basis of the presented arguments?

No, the paper shows that the five "Models" are falsified, but incorrectly concludes that a different model, the "Standard Model of Cosmology", is inconsistent.

Is the topic of the opinion article discussed accurately in the context of the current literature?

Partly

Are all factual statements correct and adequately supported by citations? Partly

Are arguments sufficiently supported by evidence from the published literature?

Partly

Are the conclusions drawn balanced and justified on the basis of the presented arguments? Partly

Competing Interests: No competing interests were disclosed.

Reviewer Expertise: Precision spectroscopy, time standards, GPS systems, relativity, observational astronomy.

I confirm that I have read this submission and believe that I have an appropriate level of expertise to state that I do not consider it to be of an acceptable scientific standard, for reasons outlined above.

Author Response 15 Sep 2021

Hartmut Traunmüller, Stockholm University, Stockholm, Sweden

Reviewer Louis Marmet's comment: The author specifies that he makes the distinction between the "Big Bang" model and the "Standard Model of Cosmology", even if the literature does not usually need to make this distinction. Given this clarification, I have read the paper from a different perspective.

Version 5 of the paper provides a discussion of various Models numbered from 1 through 4, and a fifth "Expanding View and chronogonic" model I shall refer to as "Model 5". These models are immediately dismissed by the author:

"Model 1 is clearly incompatible with the assumption that the universe is filled with a homogeneous mixture of matter and blackbody radiation." In other words, it is incompatible with the cosmological principle.

"Model 2" has a problematic "mirror" or "edge", which are just as problematic. It is also incompatible with the cosmological principle.

"Model 3" has a curvature +1 that is incompatible with observations of the CMB and with galaxy distributions as well.

"Model 4" is based on "Model 1" and supplemented with an assumption that is contrary to "Model 1": "that the universe is homogeneously filled with matter and blackbody radiation". Since the definition uses an assumption and its contrary, "Model 4" is logically inconsistent.

The "Expanding View and chronogonic" "Model 5" is rejected for the reason that it does not explain the CMB.

Author's response: In the modified final version, I distinguish a relic radiation model from a chronogonic expanding view model. This agrees with the Reviewer's distinction between model 4 and 5. Model 4 is a Big Bang model that is marred by a blunder, while Big Bang cosmogony is dismissed in model 5, in which the universe is infinite to begin with.

Reviewer's comment: What the author shows in the rest of the paper is that any of the "Models" cannot explain the cosmic microwave background. That is a valid conclusion, but it is rather uninteresting since these "Models" are already rejected for the reasons given on pp. 4 and 5. This reviewer does not understand why five Models are defined, dismissed, and then shown again to be inconsistent.

Author's response: My popularization, *Embarrassing blunders in big bang cosmology*, is more pedagogically structured.

Reviewer's comment: However, the author fails to correctly use the terms "Big Bang" model and "Standard Model of Cosmology".

Author's response: I adopt the common use of terms (as in, e.g., https://phys.org/news/2015-12-big-theory.html), according to which "Big Bang models" are GR-based cosmological models in which the universe expands persistently from a hot and dense "primeval fireball" (Peebles' favorite term) or "primordial fireball". Thus, they comprise a finite, expanding region filled with matter and radiation. In standard cosmology, a Big Bang is assumed for some aspects while it is ignored for others, as when a radiation source is claimed to be more distant than 23.4 comoving Gly. Before judging correctness, one has to choose one of the models and reject the other. I show that, in a Big Bang universe, we cannot see the primeval fireball. If one, instead, assumes the universe to have been infinite at the onset of time, as some like the reviewers Indranil Banik and Louis Marmet do, one has either already rejected the idea of a Big Bang or confused it with the very different idea of an Expanding View.

Reviewer's comment: ..."The "Big Bang" model is general and does <u>not</u> say anything about the distribution of matter in the universe. Therefore, neither 'matter is limited to a finite volume' or 'matter is uniform everywhere' contradicts the "Big Bang" model.

Author's response: Big Bang models are obtained from GR by presupposing that the modeled universe remains homogeneously filled with a fluid of matter and radiation. I point out that a Big Bang universe does not allow such a state to be maintained. The denied contradiction is absent because in Big Bang models the everywhere is limited to a finite volume.

Reviewer's comment: The author is wrong in writing: "The homogeneity assumption is drastically incompatible with a Big Bang in flat space, in which radiation from past events, such as from last scattering, cannot fail to separate ever more from the material content of the universe." The author assumes that the material content of the universe is of limited extent, but the "Big Bang" model does <u>not</u> assume such a thing. Figure 1 shows a possible "Big Bang" model but *not the only* possible "Big Bang" model.

Author's response: My statement holds for what I (and most others) mean with the "Big Bang", in which everything can be traced back to a compact primeval fireball. The Reviewer appears, instead, to prescribe an Expanding View model, in which the spatial extension of the universe was never limited while more of it came gradually into view. However, in mainstream tradition, the homogeneity of the CMB is maintained not by <u>widening</u> the universe like this (model 5), but by <u>narrowing</u> it to a region with the comoving diameter of the last scattering surface (model 4). This is the relic radiation blunder.

Reviewer's comment: It is not the "Big Bang" model but "Model 1" that is supplemented with a contradictory assumption by the author. As a result the author incorrectly thinks that

this reviewer (and others) "misinterprets" what the author says, when in fact it is the author who misinterprets the definition of the "Big Bang" model.

Author's response: My "model 1" represents a Big Bang model that is neither marred by the relic radiation blunder nor confused with an Expanding View model.

Reviewer's comment: According to the citation, Tolman considered the "model of the expanding universe with which we deal ... containing a homogeneous, isotropic mixture of matter and blackbody radiation," which clearly means that Tolman assumes there is no limit to the extent of the radiation distribution in space. This is compatible with the "Big Bang" model.

Author's response: The citation is actually taken from Alpher and Herman (1975). It reads like a warning: do not take our conclusions as valid if the universe is not like this. In believing that it is, the authors appear to have followed Tolman (1934), who had begun his studies of the thermal properties of the universe <u>before</u> he had become familiar with GR based models. He thought erroneously that his earlier conclusions would still hold also in these, and none of his followers corrected this.

Reviewer's comment: The last scattering surface we see today is a two-dimensional spherical cut out of the entire universe at the time of last scattering. In a billion years, we will be receiving light from a larger last scattering surface at a comoving distance of about 48 Gly where matter and radiation was also present.

Author's response: The "last scattering surface" is just a theoretical construct within a cosmogonic Big Bang model, and I think I made it clear that such a model does not allow us to see this surface. We see something else.

Reviewer's comment: The "Standard Model of Cosmology" is based on the "Big Bang" model (not on "Model 1") and on a possible FLRW solution that fits best the current astronomical observations. The "Standard Model of Cosmology" posits that matter and radiation are distributed uniformly <u>everywhere</u> in the universe. This new supplemented assumption is <u>not</u> contrary to the "Big Bang" model because the latter does not say anything about the distribution of matter.

Author's response: FLRW models are obtained from GR by assuming that matter and radiation are distributed uniformly in the space that they describe. This is not only posited in the alleged "Standard Model of Cosmology". What is new there is, instead, the ab initio presence of an infinite universe, which contradicts the model of a finite expanding universe that is used for the explanation of other aspects.

Reviewer's continued comment: What the author writes: "... filled with a photon gas within an imaginary box whose volume V" is incorrect since the photon gas is not limited to a finite volume at the time of last scattering.

Author's response: I consider Ryden's textbook as representative of the present standard approach to cosmology (checked for orthodoxy by several authorities in the field), and it says: "Consider a region of volume *V* which expands at the same rate as the universe, so

that V prop. $a(t)^3$. The blackbody radiation in the volume can be thought as a photon gas with energy density $\varepsilon_v = \alpha T^4$." This is model 4 - neither model 1 nor model 5.

Reviewer's comment: A comment on the author's response: "... a Big Bang model is described, and the imaginary box does not exist in nature. Despite this, the calculations are done as if it was present. Ryden here merely follows a tradition, but this is the cardinal blunder I mention in the second passage under Model 2. Since there is actually no such box..." Indeed, this is another blunder of "Model 2" defined by the author. However, there is no need for such a box in the "Standard Model of Cosmology" since, unlike in "Model 2", matter and radiation fill the expanding universe entirely.

Author's response: One can avoid the relic radiation blunder by following Tolman's reasoning. This is clearly possible in universes with zero curvature if these were large enough at the onset of time. However, this condition implies already a rejection of the idea of a cosmogonic Big Bang.

Reviewer's comment: None of the five "Models" corresponds to the "Standard Model of Cosmology", so the fact that they are falsified has no bearing on whether or not the "Standard Model of Cosmology" can predict the cosmic microwave background.

Author's response: Strictly speaking (I did not do so and allowed the common usage), there is no "standard model of cosmology" at all. Instead, there is a standard approach that involves three <u>contradictory</u> models, which are used for separate aspects.

The first one is the prototypical Big Bang model (model 1). This model suggests a cosmic redshift and a last scattering surface. However, it predicts the radiation from the latter to be invisible by now. In this model, the universe has a constant finite mass and it must expand at *c* in order not to hinder radiation.

The second one (model 4) is a Big Bang model that is marred by the relic radiation blunder. It fills, at any given cosmic time after last scattering, a volume that is <u>smaller</u> than that in model 1 (but equal to that in model 2). This is how the CMB properties are modeled, such as the evolution of its temperature as $T \sim 1/a(t)$ (eq. 6.3 in Peebles, 1993) from 3000 K to 2.7 K.

The third one (model 5) is an Expanding View model, which uses to be introduced tacitly and fills a volume that is <u>larger</u> than that in model 1. It appears to be the result of using distance measures in whose calculation the spatial limitation of the universe given by the Big Bang model had been and still is ignored by mistake. Then only the temporal limitation remains. Accepting these standard distance measures (or Tolman's mentioned approach) is equivalent to rejecting the idea of a cosmogonic Big Bang. It may be that similar distance measures are actually valid in a tenable cosmology (no big bang), but in this case the CMB and its homogeneity must have a different origin.

Competing Interests: No competing interests were disclosed.

Version 4

Reviewer Report 30 November 2020

https://doi.org/10.5256/f1000research.29803.r74224

© 2020 Marmet L. This is an open access peer review report distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Louis Marmet 🗓

Department of Physics and Astronomy, York University, Toronto, Canada

<u>Summary</u>

The paper "Does standard cosmology really predict the cosmic microwave background?" by Hartmut Traunmüller examines the claim made by the Big Bang model that the cosmic microwave background (CMB) has its origin in the thermal light of last scattering at the time of recombination. The paper explains that the CMB originated from matter that was contained inside the last scattering surface (LSS) with comoving radius of about 0.95 Gly. It is argued that for light to reach our position from all directions, it would take at most 1.6 My (cosmic time). Since the universe is much older than that, radiation from the LSS has past us a long time ago, and therefore the CMB observed today cannot originate from the LSS.

Three models other than the Big Bang are first examined in an attempt to explain the CMB: a flat universe without boundary, a flat universe with a reflecting "edge", and a positively curved universe where light can return to its initial position. None of those can provide a satisfactory explanation for the CMB. The present standard model of cosmology (labelled model 4) is then examined in more details, but the conclusion is still that "the CMB actually tells against a formerly smaller universe."

The author concludes that cosmologists have not noticed that early events cannot be seen directly, that ΛCDM is irrational, and that publications that discredit the "hard core" doctrine are rejected by scientific journal.

Review

Big Bang cosmology has many known serious problems as is frequently reported in papers about the need for new physics, tensions in the evaluation of cosmological parameters, and a crisis in cosmology. However, the present paper is not exempt from the misconceptions and confusions that are common in papers on cosmology.

The author assumes that at the time of recombination, there was only matter inside a volume with a 0.95 Gly comoving radius, so that light released after recombination is only emitted from within this volume. This is incorrect. Despite having read Ryden's 'Introduction to Cosmology' the author ignores that matter is assumed to exist beyond the horizon:

'The stars beyond some finite distance, called the horizon distance, are invisible to us because their light hasn't had time to reach us yet' (Ryden 'Introduction to Cosmology' 2016, p. 10)¹.

As a result of this misconception, the author incorrectly plots a short "red horizontal dash" in Fig. 1. But why would matter only be created within a given comoving radius from us? The correct depiction would show the red line extending beyond a comoving distance of 46 Gly. Big Bang cosmology claims that there <u>are</u> stars beyond the horizon distance, and since the LSS is always inside the expanding horizon (Ryden, Fig. 9.3¹), light emitted at the time of recombination can always be seen.

The author continues: "The idea that the CMB comes directly, although redshifted, from a LSS emerged only after 1965. It is not clear how the early followers of Tolman (1934) thought about this, but it requires normally a confinement in order to keep blackbody radiation within a region" (p. 3, right)

This shows that the author considers the 'last scattering surface' as contained within a limited "region" of comoving space. This is *not* what is claimed by the Big Bang model.

The author makes the following argument (p. 3-4):

"If the CMB originated at the LSS and all matter originated within the region enclosed by this surface..." - Again, this second statement is in error because there was matter outside the LSS. - "...then, how can it be that we can see the light?" - Because it comes from matter that was at a comoving distance beyond 46 Gly away.

Unfortunately, this incorrect interpretation of the Big Bang model early in the paper voids the rest of the discussion.

Near the end of the paper, the author touches on arguments that were eventually used to produce inflation theory without citations ("black-body radiation...time required for cavity radiation to attain a desired degree of homogeneity...this will even with modest demands take much longer than its age"). These are valid arguments that have been studied earlier. While inflation theory has problems of it's own, one cannot argue against these models based on straw man arguments.

Based on all these observations, I do not recommend this article being indexed.

A previous reviewer (I. Banik) correctly identified the problem with the author's argument. The reviewer's comment "...what would be more useful is to draw two more multiple orange last scattering surface (LSS) cones translated along x,..." precisely matches my understanding of the Big Bang model. For example in Ryden's book, Fig. 9.3¹ proves that the standard model considers that there is matter beyond the LSS. This is even what the author tries to describe in the paragraph starting with "In a model that is slightly less obviously untenable..." but the idea is abandoned.

Concerning the specific questions, the answers are 'no' to every one of them. *Is the topic of the opinion article discussed accurately in the context of the current literature?*

• No, the author misunderstood the present standard model.

Are all factual statements correct and adequately supported by citations?

• No, some are based on a misunderstanding of the standard model.

Are arguments sufficiently supported by evidence from the published literature?

o No, the present literature does not explain the Big Bang model the way the author has

understood it.

Are the conclusions drawn balanced and justified on the basis of the presented arguments?

 No, they can't be because of the author has an incorrect conception of the standard model of cosmology.

References

1. Barbara Sue Ryden: Introduction to Cosmology. 2016.

Is the topic of the opinion article discussed accurately in the context of the current literature?

No

Are all factual statements correct and adequately supported by citations? $\ensuremath{\text{No}}$

Are arguments sufficiently supported by evidence from the published literature?

Are the conclusions drawn balanced and justified on the basis of the presented arguments? $\ensuremath{\text{No}}$

Competing Interests: No competing interests were disclosed.

Reviewer Expertise: Precision spectroscopy, time standards, GPS systems, relativity, observational astronomy.

I confirm that I have read this submission and believe that I have an appropriate level of expertise to state that I do not consider it to be of an acceptable scientific standard, for reasons outlined above.

Author Response 18 Dec 2020

Hartmut Traunmüller, Stockholm University, Stockholm, Sweden

Reviewer's comment: The author assumes that at the time of recombination, there was only matter inside a volume with a 0.95 Gly comoving radius, so that light released after recombination is only emitted from within this volume. This is incorrect.

Author's response: I assume this of a proper Big Bang universe, because ≈ 0.95 Gly is the comoving radius such a universe is calculated to have at the time of recombination, and there was *nothing* outside it at that time (not even a physical vacuum). In a new second passage under *Model 4*, it is now clarified how the standard model deviates from this.

Reviewer's comment: Despite having read Ryden's 'Introduction to Cosmology' the author ignores that matter is assumed to exist beyond the horizon: 'The stars *beyond some finite distance, called the horizon distance,* are invisible to us because their light hasn't had time to

reach us yet' (Ryden 'Introduction to Cosmology' 2016, p. 10)¹.

Author's response: This quotation is taken from a passage (end of section 2.1) in which Olbers' paradox is discussed. It refers to our observations in this context and not to what a Big Bang model predicts. The statement is, instead, in line with an Expanding View model.

Reviewer's comment: As a result of this misconception, the author incorrectly plots a short "red horizontal dash" in Fig. 1. But why would matter only be created within a given comoving radius from us? (Author: not only from our galaxy, but from any other galaxy as well!)

Author's response: The answer is obvious enough: because the Big Bang universe was no lager then – no wider than the short red horizontal dash.

The reviewer <u>consistently misinterprets what I say about a proper flat Big Bang model as incorrect statements about the standard model</u>, in which such a model is supplemented with a <u>contradictory</u> model. I did point out the conflict between the constituent models in the first two passages under <u>Model 4</u>. The new second passage inserted there is intended to prevent the misinterpretation. <u>It is only the contradictory supplement that allows anything to exist outside the proper Big Bang universe</u>, i.e., below the golden V-shaped band in my Figure 1.

As I explain in the first passages under *Model 4*, in standard cosmology, which is taught by Ryden, an "Expanding Universe" (Big Bang) model is supplemented with a contradictory "Expanding View" model. I have now made it explicit that I had to coin the attributes "Expanding View" and "chronogonic" myself (inspired by correspondence with Barbara Ryden). In the literature, the supplementary model uses to be invoked informally, without being named. Together with the common but misleading practice of referring to the entire standard model as a Big Bang model, this dampens the awareness about the presence and contradictoriness of the supplement, as demonstrated by the comments from reviewers I. Banik and L. Marmet.

The calculations of densities, redshifts, temperatures, etc. are still done in a Big Bang model whose comoving radius was ≈ 0.95 Gly when it became transparent. Consider what Ryden says in section 2.5 of her book: "The blackbody radiation that fills the universe today can be explained as a relic of the time when the universe was sufficiently hot and dense to be opaque. However, at the time the universe became transparent, its temperature was 2970 K. The temperature of the CMB today is 2.7255 K, a factor of 1090 lower. The drop in temperature of the blackbody radiation is a direct consequence of the expansion of the universe. Consider a region of volume V that expands at the same rate as the universe, so that $V \propto a(t)^3$. The blackbody radiation in the volume can be thought of as a photon gas with energy density $\varepsilon_y = \alpha T^4$. … The photon gas within our imaginary box follows the laws of thermodynamics; …" Some of this and a reference to the corresponding section in the book is now inserted.

Here, a Big Bang model is described, and the imaginary box does not exist in nature. Despite this, the calculations are done as if it was present. Ryden here merely follows a

tradition, but this is the cardinal blunder I mention in the second passage under *Model 2*. Since there is actually no such box, there is no way for any relic radiation to remain within the volume $V \propto a(t)^3$ that is represented by the LSS-wide region between the two dashed vertical lines in my Figure 1. The radiation cannot fail to escape from this region at c (within the golden V). Since this is missed in Ryden's description, the model is flawed, but before being supplemented, it is still a Big Bang model in which nothing at all exists below the golden V. (Approximately this is now said under *Model 4* and contrasted with Tolmans approach that defies the Big Bang model already at this point.)

Reviewer's comment: Near the end of the paper, the author touches on arguments that were eventually used to produce inflation theory without citations ("black-body radiation...time required for cavity radiation to attain a desired degree of homogeneity...this will even with modest demands take much longer than its age"). These are valid arguments that have been studied earlier. While inflation theory has problems of it's own, one cannot argue against these models based on straw man arguments.

Author's response: It is futile to consider whether the cosmic inflation theory (Guth, 1981) might solve the homogeneity problem, because the process this theory postulates is terminated long before recombination. In the present article, the homogeneity at the stage of recombination in a Big Bang universe is not put into question. Instead, it is pointed out that homogeneity will be lost *thereafter*, irrespective of anything that might happen before. (New 3rd passage under *Discussion*.)

Reviewer's comment: A previous reviewer (I. Banik) correctly identified the problem with the author's argument. The reviewer's comment "...what would be more useful is to draw two more multiple orange last scattering surface (LSS) cones translated along x,..." precisely matches my understanding of the Big Bang model. For example in Ryden's book, Fig. 9.3¹ proves that the standard model considers that there is matter beyond the LSS. This is even what the author tries to describe in the paragraph starting with "In a model that is slightly less obviously untenable..." but the idea is abandoned.

Author's response: Fig. 9.3 in Ryden's book (Fig. 8.4 in the 2017 edition) does not depict the Big Bang model. It depicts the supplementary Expanding View model, which is typically introduced by a figure like this. This supplementary model is meant to bring our actual observations into agreement with the theoretical expectations of a Big Bang model. This is attempted by turning the Big Bang universe inside out. This results in the ring-shaped LSS shown in Ryden's Fig. 8.4, which corresponds to the two peripheral short red horizontal dashes in my Figure 1. Their location is spatially most remote from the LSS in the unsupplemented Big Bang model (the red horizontal dash close to the origin) by which the properties of the CMB are still derived. Standard cosmology operates, thus, with two drastically different locations of the same last scattering event, and this is irrational. (Approximately this is now said)

By the way, simply turning the Big Bang model inside out does not invalidate the initial statements under "The problem". Even if this is done, which is a drastic error, it still needs to be considered that light propagates from the LSS faster than the constituent matter of an observer can have moved. This precludes a common place of origin for matter and the CMB

also at the periphery of the visible universe. (Now made explicit.)

It is not either possible to replace the Big Bang model by the Expanding View model, because the latter does not predict the properties of the CMB based on its own premises – not even its very existence and that of a cosmic redshift.

Competing Interests: No competing interests were disclosed.

Version 3

Reviewer Report 18 September 2020

https://doi.org/10.5256/f1000research.27713.r68925

© **2020 Mitra A.** This is an open access peer review report distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Abhas Mitra 🗓

Homi Bhabha National Institute, Bhabha Atomic Research Centre, Mumbai, Maharashtra, India

Updated on 23/09/2020 to incorporate the references below which the reviewer wanted to be added.

I appreciate the fact that the author has the courage to raise some basic questions about the Big Bang Model (BBM) and its modern version (LCDM). In particular,

- (i) He has argued that we cannot see primordial radiation supposed to be emanating from the Last Scattering Surface (LSS) if the universe is indeed flat and without a "reflective surface". On the other hand, he argues that the LSS should be visible only for a closed Universe.
- (ii) He argues that this must be so because while radiation streams with speed c, the matter moves with subluminal speed and a flat universe has no "reflective surface" (boundary).
- (iii) He has also raised a point that "traditional calculation of the CMB temperature is flawed".

Although I think that BBM and in particular the "standard" LCDM cosmology suffer from several inconsistencies, both from theoretical and observational perspectives (Pecker 1997, López-Corredoira 2017), the points (i) & (ii) raised by the author are results of confusion and misunderstanding.

1. First, visibility of LSS has got nothing to do with the issue: "light escapes faster than matter can move, (and we)are made of matter from this very source"

When we observe any object say a table in the room, our eyes or our telescopes need to receive the light emanating from the surface of the table, and we do not require the matter constituting the table to strike our eyes or our telescopes. Thus it is immaterial whether matter of the table moves towards us with the speed of light or subluminal speed or with zero speed.

- 2. Both the Model 1 & 2 mentioned by the author are flat models (k=0). However he mentions of "reflective boundary" in one case. There is no such different versions of the flat model, and the idea of a "reflective boundary" is incorrect and I am afraid shows basic misconceptions. In fact, much of the prolonged discussions are hardly comprehensible and I am afraid, results from confused thinking and misunderstanding. There just cannot be any boundary of the universe.
- 2. If there is a homogeneous plasma, under ideal conditions, it will remain so during expansion or contraction irrespective of the strength of coupling between ionized matter and photons. However, the photons will get constantly scattered and remain tightly tied up with the plasma as long as the Thompson scattering cross section will be sufficiently larger than unity. During such a stage, a section of the plasma will not be able to see distant sections because photons from distant sections are not able to free stream.
- 3. During expansion, at some stage, the density of the plasma will decrease so much that the plasma photon scattering cross-section will drop below unity, and photons will be able to free stream. Suppose this happens when the radius of the plasma is $R(t_0)$. Then for $t > t_0$, any section of the plasma, which may have condensed to neutral matter, lying beyond $R(t) > R(t_0)$, will be able to see the region beyond $R(t_0)$. And it would appear that all the light his receiving is emanating from the LSS: $R(t_0)$.
- 4. Thus the LSS is sometimes called the cosmic photosphere, by analogy with the visible 'surface' of the Sun where radiation produced by nuclear reactions is last scattered by the solar material. And contrary to what the author insists, visibility of the LSS has nothing to with whether universe is closed, where there could be return path of photons, or open/flat, where there cannot be any return path of photons.
- 5. Having mentioned my above critique, let me tell that, yet there are reasons for introspection of some of the points raised by the author.

The observed spectral shift of the radiation from the cosmological sources is most elegantly explained by the HYPOTHESIS of an "Expanding Universe".

However this idea is fraught with many conceptual difficulties (Chodorowski 2005, 2007a, 2007b; Peacock 2008) and which in turn lead to several theoretical confusions (Baryshev 2008, 2015).

But even if we ignore such puzzles and paradoxes, we need to ponder whether the idea of an expanding universe makes sense for flat (k=0) and open (k=-1) FRW models.

It is only the closed (k= +1) FRW model, that the PROPER volume

 $V \sim a(t)^3$

And which can increase from V=0 to a V=Finite state. The popular analogy of an expanding universe with an inflating balloon actually corresponds to this closed model.

But for both flat (k=0) and open models (k=-1) one always has (Tolman 1962):

V=Infinite

In order to appreciate this fact, think of a flat sheet of paper for a 2-D "open" model. Since the universe must NOT have any edge, the flat 2-D space must be infinite. And same is true for an open model.

Thus though mathematically, one may talk about expanding flat and open FRW models in terms of apparently changing scale factor a(t), the hypothesis of an "expanding universe" may be meaningful only the closed model having finite proper volume.

- 6. All concepts of Thermodynamic were developed for systems which are finite. And one wonders whether such concepts are extendable for systems having INFINITE proper volumes. And then the question arises whether the concept of "thermal equilibrium" of an infinite system is definable at all.
- 7. Even if we admit that the idea of thermal equilibrium is valid even for infinite flat and open FRW models, let us recall that the original Big Bang model of Lemaitre was a COLD model, with no attendant idea of any "thermal equilibrium" or "temperature" (T) of the radiation.

The idea of HOT Big Bang model was due to Gammow, and it turns out that for an assumed radiation dominated universe, temperature

 $T(t) \sim 1/a(t)$

One however cannot determine T(t) from any first principle since the constant of proportionality in the foregoing equation is not known.

One may still assign value of the T(t) with additional assumptions about the desired model, and which in a sense is some sort of tautology. That is the reason that the estimates of T for CMB initially varied from author to author.

8. We know that, the key to the origin of kinematical pressure and temperature of a fluid is the mutual collisions among its constituent particles. On the other hand, collision is absent only for a mathematical fluid termed as "DUST" which has no pressure, no temperature.

In the ideal BBC, all test particles (galaxies in present era) are receding away from one another without any mutual collision. Thus in the ideal BBC, which involves assumptions of perfect homogeneity and isotropy, the fluid is a dust. This has been shown specifically by expressing g_{00} in terms of pressure and density (Mitra 2011a,b, 2012). The fact that g_{00} =1 for the ideal BBM, leads to p=0. Then in the absence of any collision, temperature of the BBM fluid T=0 too. Thus ideal BBM should be COLD and not HOT.

9. Energy is conserved for a system which has a timelike Killing vector. And by noting that FRW

metric has no such Killing vector, one may declare that total energy of the FRW universe need not be conserved. However, any system can gain or lose energy only by interacting with the REST OF THE UNIVERSE. But for the UNIVERSE, there is no REST OF THE UNIVERSE, and thus its total energy (matter plus gravitation) must be conserved.

Following Einstein's definition of Lagrangian density and gravitational field energy density (pseudo tensor), Tolman (1930, 1962) derived a general formula for the total matter plus gravitational field energy (P_0) of an arbitrary self-gravitating system (Landau & Lifshitz 1962). And by using the Tolman ansatz, in a detail study, I worked out an expression for P_0 for the FRW universe (Mitra 2010). It was found that

$$P_0 = P_0(t)$$

This study led to 3 important results:

- 1. In order that matter plus gravitation energy momentum density is position independent, only the k=0 flat model should be admissible.
- 2. In order that a free falling observer notices no gravitational field in his local Lorentz Frame, Cosmological Constant should be zero: Lambda =0.
- 3. If energy momentum conservation would be violated, there could be eruption of unlimited energy anywhere anytime out of nothingness. And if energy conservation has to be honored, FRW model must be STATIC with no contraction or expansion.

The foregoing condition may also be obtained in the following way. Total energy of FRW universe can be also obtained by super potentials associated with the same Einstein pseudo tensor; and it is found that (Rosen 1994, Xulu 2003):

$$P_0 = 0$$

The equality between the two equivalent expressions of $P(t) = P_0 = 0$ is possible only in two cases (Mitra 2010):

- 1. FRW universe is actually static
- 2. If mathematically, one would concept a dynamic FRW model, then, one should tacitly have a VACUUM model with rho =0, Lambda =0.
- 3. In other words, real physical universe having inhomogeneous distribution of lumpy matter cannot be described by BBM.

10. In curved spacetime, the 1st Law of Thermodynamic must involve proper volume element (dV) rather than the coordinate volume element. Accordingly, I formulated this law for an adiabatically evolving fluid which obeys particle number conservation (Mitra 2011c):

$$dE + 4\pi p R2^2 \text{ sqrt}\{-g_{00} g_{rr}\} \text{ (overdot } R\text{)}dt = 0$$

where (overdot R) is the temporal rate of change of the area coordinate R. For an isotropic and homogeneous universe no section of the fluid can do any work on another section, and the net

energy of each section E must be conserved. This seems to be possible only when

- 1. Pressure of the fluid p=0 (as obtained earlier), or
- 2. Universe is static: (overdot R) =0
- 11. In fact, from 4 additional independent directions, it has been shown that adhoc cosmological constant should indeed be zero (Mitra 2011d, 2012b, 2013a,b). Let me discuss only one of the 4 results. In it known that the vacuum de-Sitter model can be expressed both as a dynamical FRW model (in comoving coordinates) and also a STATIC model in curvature coordinates (Mitra 2012b, 2015). By using the dynamic FRW model, one finds that the

Expansion Scalar = sqrt(3 L)

where L is the Cosmological Constant. However, from physical perspective, for the original STATIC de-Sitter model,

Expansion Scalar =0

Since we are talking about a SCALAR, this contraction cannot be explained away as any "coordinate effect". On the other hand, such a contradiction can be resolved by realizing that the adhoc parameter

L = 0.

Since the most likely candidate for Dark Energy of the LCDM model is none other than the Cosmological Constant, 4 independent proofs that L=0 strongly suggests that the so-called "Dark Energy" is an illusion arising from the attempt to explain complex lumpy universe by an oversimplified model which requires perfect homogeneity and isotropy (Mitra 2013b, 2014a).

11. NON-BARYONIC DARK MATTER?

While there are indeed evidences for existence of unseen gravitating matter at galactic scales, there is no evidence that

- 1. Such a Dark Matter is non-baryonic
- 2. And present as a background matter permeating entire universe, even inter galactic spaces.

In the BBM, one key parameter is the baryon to photon ratio (eta) and the deuterium abundance in BB Nucleosynthesis is highly sensitive to the value of eta. The observed abundance of (D /H) \sim 2.8x $10^{(-5)}$ demands eta \sim 5. $10^{-(10)}$. And this in turn leads to a paltry value of Omega_b \sim 0.04, where Omega_b is the ratio of baryon mass density to the critical density needed for a closed (k=+1) universe. And this is the reason that BBM requires most of the matter to be non-baryonic Dark Matter.

However, despite frantic search for 30 years, there is no evidence for such a non-baryonic DM. Even if a proposed exotic DM matter particle, such as "axion" would be detected, that would be no confirmation that 70% of the unseen matter is made of axions.

12. Hypothesis of Inflation: BBM requires an early inflationary phase when the size of the universe shot up exponentially. Though, in principle a(t) may have any mathematical form it appears that

BBM has tacit and latent self-consistency constraints (Mitra 2014b):

- (i) It is spatially flat k=0
- (ii) And its scale factor a(t)∝t

If this is true, the inflationary phase badly required by BBM is not admissible.

Thus both classic BBM and its new version LCDM model suffers from fundamental discrepancies and problems. To this extent, the author is correct. But the way he has attempted to make such a strong statement, I am afraid, is not valid.

References

- 1. Baryshev YV: Expanding Space: The Root of Conceptual Problems of the Cosmological Physics. *Cornell University*. 2008; **1**: 20-30 Reference Source
- 2. Baryshev YV: Paradoxes of the Cosmological Physics in the Beginning of the 21-st Century, Particle and Astroparticle Physics, Gravitation and Cosmology: Predictions, Observations and New Projects. *World Scientific Publishing*. 297-307 Reference Source
- 3. Chodorowski M: Cosmology under Milne's shadow. *Publ. Astron. Soc. Austral.* 2005. Reference Source
- 4. Chodorowski M: Is Space Really Expanding? A Counterexample. *Old and New Concepts of Physics*. 2007; **4** (1): 15-33 Publisher Full Text
- 5. Chodorowski M: A direct consequence of the Expansion of Space?. *Monthly Notices of the Royal Astronomical Society*. 2007; **378** (1): 239-244 Publisher Full Text
- 6. Macke W: L. D. Landau and E. M. Lifshitz, The Classical Theory of Fields. Revised second edition. Translated from the Russian. IX + 404 S. m. 19 Abb. Oxford/London/Paris/Frankfurt 1962. Pergamon Press. Preis geb. 80s. net. *ZAMM Zeitschrift für Angewandte Mathematik und Mechanik*. 1963; **43** (6). Publisher Full Text
- 7. López-Corredoira M: Tests and Problems of the Standard Model in Cosmology. *Foundations of Physics*. 2017; **47** (6): 711-768 Publisher Full Text
- 8. Mitra A: Einstein energy associated with the Friedmann–Robertson–Walker metric. *General Relativity and Gravitation*. 2010; **42** (3): 443-469 Publisher Full Text
- 9. Mitra A: The matter in the Big-Bang model is dust and not any arbitrary perfect fluid!. *Astrophysics and Space Science*. 2011; **333** (1): 351-356 Publisher Full Text
- 10. Mitra A: Why the Big Bang Model Cannot Describe the Observed Universe Having Pressure and Radiation. *Journal of Modern Physics*. 2011; **02** (12): 1436-1442 Publisher Full Text
- 11. Mitra A: Macroscopic Form of the First Law of Thermodynamics for an Adibatically Evolving Non-singular Self-gravitating Fluid. *Foundations of Physics*. 2011; **41** (9): 1454-1461 Publisher Full Text
- 12. Mitra A: An Astrophysical Peek into Einstein's Static Universe: No Dark Energy. *International Journal of Astronomy and Astrophysics*. 2011; **01** (04): 183-199 Publisher Full Text
- 13. Mitra A: Deriving Friedmann Robertson Walker metric and Hubble's law from gravitational collapse formalism. *Results in Physics*. 2012; **2**: 45-49 Publisher Full Text
- 14. Mitra A: Interpretational conflicts between the static and non-static forms of the de Sitter metric. *Sci Rep.* 2012; **2**: 923 PubMed Abstract | Publisher Full Text
- 15. MITRA A, BHATTACHARYYA S, BHATT N: ΛCDM COSMOLOGY THROUGH THE LENS OF EINSTEIN'S STATIC UNIVERSE, THE MOTHER OF Λ. *International Journal of Modern Physics D*. 2013; **22** (03). Publisher Full Text
- 16. Vimalraj PG, Jayathangaraj MG, Sridhar R, Senthilkumar TM, et al.: Endoparasites in cattle nearby tribal areas of free-ranging protected areas of Tamil Nadu state. *J Parasit Dis.* 2014; **38** (4):

429-31 PubMed Abstract | Publisher Full Text

- 17. Mitra A: Energy of Einstein's Static Universe And Its Implications For The Lambda CDM Cosmology. *J. Cosmol. Astropart. Phys.* 2013.
- 18. Einsteinian Revolution's Wrong Turn: Lumpy Interacting Cosmos Assumed As Smooth Perfect Fluid, No Dark Energy, Eternal Universe?,Plenary Talk in New Results and Actual Problems in Particle.
- 19. Mitra A: Why the Big Bang Model does not allow inflationary and cyclic cosmologies though mathematically one can obtain any model with favourable assumptions. *New Astronomy*. 2014; **30**: 46-50 Publisher Full Text
- 20. Mitra A: When can an "Expanding Universe" look "Static" and vice versa: A comprehensive study. *International Journal of Modern Physics D*. 2015; **24** (05). Publisher Full Text
- 21. Peacock JA: A diatribe on expanding space. Reference Source
- 22. Liang Yang J: Criticism to Universal Big Bang. *Journal of Astrophysics & Aerospace Technology*. 2016; **04** (01). Publisher Full Text
- 23. Tolman R: On the Use of the Energy-Momentum Principle in General Relativity. *Physical Review*. 1930; **35** (8): 875-895 Publisher Full Text
- 24. DINGLE H: Relativity, Thermodynamics and Cosmology. *Nature*. 1935; **135** (3423): 935-936 Publisher Full Text
- 25. Xulu SS: The Energy-Momentum Problem in General Relativity. 2003.

Is the topic of the opinion article discussed accurately in the context of the current literature?

Nο

Are all factual statements correct and adequately supported by citations? $\ensuremath{\mathsf{No}}$

Are arguments sufficiently supported by evidence from the published literature? $\ensuremath{\text{No}}$

Are the conclusions drawn balanced and justified on the basis of the presented arguments? $\ensuremath{\text{No}}$

Competing Interests: No competing interests were disclosed.

Reviewer Expertise: General Relativity, Cosmology, Astrophysics

I confirm that I have read this submission and believe that I have an appropriate level of expertise to state that I do not consider it to be of an acceptable scientific standard, for reasons outlined above.

Author Response 21 Sep 2020

Hartmut Traunmüller, Stockholm University, Stockholm, Sweden

Reviewer's comment: 1. First, visibility of LSS has got nothing to do with the issue: "light escapes faster than matter can move, (and we)are made of matter from this very

source". When we observe any object say a table in the room, our eyes or our telescopes need to receive the light emanating from the surface of the table, and we do not require the matter constituting the table to strike our eyes or our telescopes. Thus it is immaterial whether matter of the table moves towards us with the speed of light or subluminal speed or with zero speed.

Author's response: The motion of the observed object is largely irrelevant, but I talk nowhere about it. Instead, it is crucial that, in order to see an event, the observer needs to be in a place where the light from the event has not yet passed. (You may think of a supernova explosion.) In the revised text, I have now made this explicit before telling that "we cannot reasonably be ahead of the light." The latter becomes impossible soon after last scattering if the observer consists of matter that had its origin behind the LSS. Light escapes from there at c, while matter moves at v << c. The light has, thus, moved a longer distance than the matter of which we consist. The implication that the light must be reflected back to us or take a curved return path in order to be seen by us now is easy to understand.

Reviewer's comment: 2. Both the Model 1 & 2 mentioned by the author are flat models (k=0). However he mentions of "reflective boundary" in one case. There is no such different versions of the flat model, and the idea of a "reflective boundary" is incorrect and I am afraid shows basic misconceptions. In fact, much of the prolonged discussions are hardly comprehensible and I am afraid, results from confused thinking and misunderstanding. There just cannot be any boundary of the universe.

Author's response: I do not suggest *any* model to be correct. I discuss the Models 2 and 3 since either a reflective boundary or a curved return path could make the alleged last scattering visible to us in a Big Bang model. I hope this to have become clear by my response to the Reviewer's first comment. Although Model 2, with its reflective boundary, is not a standard Big Bang model, it deserves to be said that it is hardly workable either and that it shares some aspects with the inconsistent present standard model. (I would now rather say a little more about Model 3.)

Reviewer's comment: 2. If there is a homogeneous plasma, under ideal conditions, it will remain so during expansion or contraction irrespective of the strength of coupling between ionized matter and photons. However, the photons will get constantly scattered and remain tightly tied up with the plasma as long as the Thompson scattering cross section will be sufficiently larger than unity. During such a stage, a section of the plasma will not be able to see distant sections because photons from distant sections are not able to free stream.

Author's response: This is the situation *before* last scattering, which I do not comment. My paper is about what happens thereafter.

Reviewer's comment: 3. During expansion, at some stage, the density of the plasma will decrease so much that the plasma – photon scattering cross-section will drop below unity, and photons will be able to free stream. Suppose this happens when the radius of the plasma is $R(t_0)$. Then for $t > t_0$, any section of the plasma, which may have condensed to neutral matter, lying beyond $R(t) > R(t_0)$, will be able to see the region beyond $R(t_0)$. And it would appear that all the light his receiving is emanating from the LSS: $R(t_0)$.

Author's response: At the end of the caption of Figure 1, I tell that the LSS remains visible until, very roughly, η = 2 Gyr conformal time, t = 2 Myr after the Big Bang. Thereafter, a reflection or a curved return path would be necessary.

Reviewer's comment: 4. Thus the LSS is sometimes called the cosmic photosphere, by analogy with the visible `surface' of the Sun where radiation produced by nuclear reactions is last scattered by the solar material. And contrary to what the author insists, visibility of the LSS has nothing to with whether universe is closed, where there could be return path of photons, or open/flat, where there cannot be any return path of photons.

Author's response: Visibility and invisibility of the LSS and its dependence on imaginable factors such as curvature and a reflective boundary is what I discuss in its essentials, and since the reviewer went off track already at the beginning of my description of the problem, it is not surprising that his conclusions here are sharply at variance with mine. I hope that this reviewer and readers in general will remain on track after the mentioned amendment.

Reviewer's comment: 5. Having mentioned my above critique, let me tell that, yet there are reasons for introspection of some of the points raised by the author.

Author's response: The abundant remarks that follow here may be relevant in a wider frame but do not directly concern the simple reasoning in my paper.

Competing Interests: No competing interests were disclosed.

Reviewer Report 06 August 2020

https://doi.org/10.5256/f1000research.27713.r67082

© **2020 Neves M.** This is an open access peer review report distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Marcos C.D. Neves

Physics Department, State University of Maringá, Maringá, Brazil

The paper proposes to study cosmology from a critical reading, presenting and discussing four models that are didactically presented throughout the text. The author makes an insufficient historical review, especially for the works that demonstrated that the temperature of radiation (or space) before the consolidation of the BB model occurred many years before 1960s until the "discovery" of Arno Penzias and Robert Wilson. A more precise historical path would be necessary utterly to consolidate the author's criticism of the current BB paradigm.

Although the author cites Assis & Neves (1995), it is necessary to point out that cosmologies not only of steady state as they were known, but cosmologies considering an universe infinite in space

and in time that predicted values o temperatures of interstellar or intergalactic space with temperatures closer to that discovered by Penzias & Wilson that Gamow (greater than 50 K) or Dicke et al (greater than 30 K).

The names of the scientists linked to best previsions of the CMB or the temperature of space with no BB framework are Guillaume (Nobel Prize) at the end of 19th century, Eddington (the man responsible to Einstein win the Nobel Prize), Regener, Nernst (nobel Prize), Finlay-Freundlich, De Broglie (Nobel Prize), Max Born (Nobel Prize). In the documentary UNIVERSE, THE COSMOLOGY QUEST (directed by Randall Meyers, 2004), we can see these previsions based upon the Works of Assis & Neves (1993, 1999) and Peratt (1995).

This documentary is very important because give the opportunity by discordant voices of great scientists like: Geoffrey and Margaret Burbidge, Fred Hoyle, Halton Arp, Andre Assis, Jayant Narlikar, Jean-Claude Pecker and others.

In this year we lost Margaret Burbidge, and seven years ago, Halton Arp. The dissappearances of these great scientists implies an impoverishment of the great debates about cosmology. Unfortunately, nowadays we are in an historical well-known sequence of the old greek astronomy: reinventing new epicycles by the same deferent circle ("ad hoc science"):

- Invention of dark matter and dark energy to "explain" the acceleration of inflation;
- The re-reading of the results gave by COBE's observation;
- The interpretation of the famous Hubble's photo of the ultra deep field in Fornax constelation: all amateur astronomer knows that a photo of the night sky it is necessary a long exposure technique. It is the same by the Hubble. Old galaxies are less energetic (faint bright); contrary, Young galaxies are highly energetic. The interpretation of the "fact" given by the ultra deep field could represent the limitations of our telescopic technology. If we had a double or a triple time of the exposure, certainly, the photography will reveal old galaxies between young galaxies. But this assumption never is discussed in the scientific society because the BB paradigm is strongly consolidated.

We can quote here Imre Lakatos:

"The story is about an imaginary case of planetary misbehaviour. A physicist of the pre-Einsteinian era takes Newton's mechanics and his law of gravitation, (N), the accepted initial conditions, I, and calculates, with their help, the path of a newly discovered small planet, p. But the planet deviates from the calculated path. Does our Newtonian physicist consider that the deviation was forbidden by Newton's theory and therefore that, once established, it refutes the theory N? No. He suggests that there must be a hitherto unknown planet p' which perturbs the path of p. He calculates the mass orbit, etc., of this hypothetical planet and then asks an experimental astronomer to test his hypothesis. The planet p' is so small that even the biggest available telescopes cannot possibly observe it: the experimental astronomer applies for a research grant to build yet a bigger one.' In three years' time the new telescope is ready. Were the unknown planet p' to be discovered, it would be hailed as a new victory of Newtonian science. But it is not. Does our scientist abandon Newton's theory and his idea of the perturbing planet? No. He suggests that a cloud of cosmic dust hides the planet from us. He calculates the location and properties of this cloud and asks for a research grant to send up a satellite to test his calculations. Were the satellite's instruments

(possibly new ones, based on a little-tested theory) to record the existence of the conjectural cloud, the result would be hailed as an outstanding victory for Newtonian science. But the cloud is not found. Does our scientist abandon Newton's theory, together with the idea of the perturbing planet and the idea of the cloud which hides it? No. He suggests that there is some magnetic field in that region of the universe which disturbed the instruments of the satellite. A new satellite is sent up. Were the magnetic field to be found, Newtonians would celebrate a sensational victory. But it is not. Is this regarded as a refutation of Newtonian science? No. Either yet another ingenious auxiliary hypothesis is proposed or. . .the whole story is buried in the dusty volumes of periodicals and the story never mentioned again." (LAKATOS, I. The methodology of scientific research Programmes Philosophical Papers. NY: Cambridge University Press, 1989; p.16-17¹)

Lakatos follows:

"This story strongly suggests that even a most respected scientific theory, like Newton's dynamics and theory of gravitation, may fail to forbid any observable state of affair. Indeed, some scientific theories forbid an event occurring in some specified finite spatio-temporal region (or briefly, a 'singular event') only on the condition that no other factor (possibly hidden in some distant and unspecified spatio-temporal corner of the universe) has any influence on it. But then such theories never alone contradict a 'basic' statement: they contradict at most a conjunction of a basic statement describing a spatio-temporally singular event and of a universal non-existence statement saying that no other relevant cause is at work anywhere in the universe. And the dogmatic falsificationist cannot possibly claim that such universal non-existence statements belong to the empirical basis: that they can be observed and proved by experience. Another way of putting this is to say that some scientific theories are normally interpreted as containing a ceteris paribus clause:' in such cases it is always a specific theory together with this clause which may be refuted. But such a refutation is inconsequential for the specific theory under test because by replacing the ceteris paribus clause by a different one the specific theory can always be retained whatever the tests say. If so, the 'inexorable' disproof procedure of dogmatic falsificationism breaks down in these cases even if there were a firmly established empirical basis to serve as a launching pad for the arrow of the modus tollens: the prime target remains hopelessly elusive. And as it happens, it is exactly the most important, 'mature' theories in the history of science which are prima facie undisprovable in this way. Moreover, by the standards of dogmatic falsificationism all probabilistic theories also come under this head: for no finite sample can ever disprove a universal probabilistic theory; probabilistic theories, like theories with a ceteris paribus clause, have no empirical basis. But then the dogmatic falsificationist relegates the most important scientific theories on his own admission to metaphysics where rational discussion consisting, by his standards, of proofs and disproofs - has no place, since a metaphysical theory is neither provable nor disprovable. The demarcation criterion of dogmatic falsificationism is thus still strongly antitheoretical."

- all the "re-writing" of the the theories of conservation (matter, energy, mainly);
- all the predictions of the temperature of the space could be inherent to inflationary or not inflationary conception of the universe
- all the predictions of the temperature of the space could be inherent to inflationary or not inflationary conception of the universe

The author of the paper under analysis: "Does standard cosmology really predict the cosmic

microwave background?", as I pointed previously, presented 4 models of the "comprehension" of the Universe based upon the BB's paradigm. I understood the aim of the author confrontates four scenarios to arrive a not accuracy of the results to validade the BB's paradigm. Remembering Feyerabend:

"Einstein's first cosmological paper is a purely theoretical exercise containing not a single astronomical constant. The subject of cosmology itself for a long time found few supporters among physicists. Hubble the observer was respected, the rest had a hard time: Journals accepted papers from observers, giving them only the most cursory refereeing whereas our own papers always had a stiff passage, to a point where one became quite worn out with explaining points of mathematics, physics, fact and logic to the obtuse minds who constitute the mysterious anonymous class of referees, doing their work, like owls, in the darkness of the night. Is it not really strange', asks Einstein, 'that human beings are normally deaf to the strongest argument while they are always inclined to overestimate measuring accuracies?' - but just such an 'overestimating of measuring accuracies' is the rule in epidemiology, demography, genetics, spectroscopy and in other subjects." (FEYERABEND, P.K. Against Method. NY: Verso, 1993, p.239²) and,

Finally, the manner in which we accept or reject scientific ideas is radically different from democratic decision procedures. We accept scientific laws and scientific facts, we teach them in our schools, we make them the basis of important political decisions, but without ever having subjected them to a vote. Scientists do not subject them to a vote - or at least this is what they say - and laymen certainly do not subject them to a vote. Concrete proposals are occasionally discussed, and a vote is suggested. But the procedure is not extended to general theories and scientific facts. Modern society is 'Copernican' not because Copernicanism has been put on a ballot, subjected to a democratic debate and then voted in with a simple majority; it is 'Copernican' because the scientists are Copernicans and because one accepts their cosmology as uncritically as one once accepted the cosmology of bishops and cardinals. (FEYERABEND, P.K. Against Method. NY: Verso, 1993²)

To illustrate this report to support the criticism on the BB paradigm it is necessary to present the predictions of the temperature of space since Guillaume(table 1 - page 17, figure 2 - page 8³.

It was published in 2004 a kind of "open letter", by a team of dissents scientists, entitled "Bucking the Big Bang" in NEW SCIENTIST, presenting the great troubles present in the BB paradigm in the sense to support researches in concurrent theories of non-inflationary concept of Universe:

"The big bang today relies on a growing number of hypothetical entities, things that we have never observed-- inflation, dark matter and dark energy are the most prominent examples. Without them, there would be a fatal contradiction between the observations made by astronomers and the predictions of the big bang theory. In no other field of physics would this continual recourse to new hypothetical objects be accepted as a way of bridging the gap between theory and observation. It would, at the least, raise serious questions about the validity of the underlying theory. But the big bang theory can't survive without these fudge factors. Without the hypothetical inflation field, the big bang does not predict the smooth, isotropic cosmic background radiation that is observed, because there would be no way for parts of the universe that are now more than a few degrees away in the sky to come to the same temperature and thus emit the same amount of microwave radiation. Without some kind of dark matter, unlike any that

we have observed on Earth despite 20 years of experiments, big-bang theory makes contradictory predictions for the density of matter in the universe. Inflation requires a density 20 times larger than that implied by big bang nucleosynthesis, the theory's explanation of the origin of the light elements. And without dark energy, the theory predicts that the universe is only about 8 billion years old, which is billions of years younger than the age of many stars in our galaxy. What is more, the big bang theory can boast of no quantitative predictions that have subsequently been validated by observation. The successes claimed by the theory's supporters consist of its ability to retrospectively fit observations with a steadily increasing array of adjustable parameters, just as the old Earth-centred cosmology of Ptolemy needed layer upon layer of epicycles." (Eric Lerner, Bucking the Big Bang. New Scientist, 22 May, 2004, in: https://www.newscientist.com/article/mg18224482-900-bucking-the-big-bang/)⁴

The epicycle is a metaphor regards to the ancient greek practical in astronomic model to "save the phenomenon", what means that where the prediction of the planet fail, another epicycle is necessary upon to be placed on the first epicycle to adjust the measurement (see image).

Jayant Narlikar, the great indian astrophysicist, says in the documentary UNIVERSE, THE COSMOLOGY QUEST says: "however what it happens along the years is that always when the observations are not agree of the BB previsions, the theory creates a new assumption that is not all of tested or based in a conventional physics and simply assumes that must be true". This is the same that was expressed by Imre Lakatos in his story about an hypothetical perturbing planetIn nowadays, the enigmatic nature of CMB or the ad hoc assumption of dark matter or dark energy can explained the nature of Cosmology as a big speculative science and, by principle, open to several hypothesis, theories and models, but ..., unfortunately this is not the case.

Remembering an important theme in a science history investigation:

"The earliest estimation of a temperature of "space" known to us is that of Guillaume (1896). It was published in 1896, prior to Gamow's birth (1904). Here we quote from this paper (English translation by C. Roy Keys): "Captain Abney has recently determined the ratio of the light from the starry sky to that of the full Moon. It turns out to be 1/44, after reductions for the obliqueness of the rays relative to the surface, and for atmospheric absorption. Doubling this for both hemispheres, and adopting 1/600000 as the ratio of the light intensity of the Moon to that of the Sun (a rough average of the measurements by Wollaston, Douguer and Zöllner), we find that the Sun showers us with 15,200,000 time more vibratory energy than all the stars combined. The increase in temperature of an isolated body in space subject only to the action of the stars Page 80 APEIRON Vol. 2 Nr. 3 July 1995 will be equal to the quotient of the increase of temperature due to the Sun on the Earth's orbit divided by the fourth root of 15,200,000, or about 60. Moreover, this number should be regarded as a minimum, as the measurements of Captain Abney taken in South Kensington may have been distorted by some foreign source of light. We conclude that the radiation of the stars alone would maintain the test particle we suppose might have been placed at different points in the sky at a temperature of 338/60 = 5.6 abs. = 207°.4 centigrade. We must not conclude that the radiation of the stars raises the temperature of the celestial bodies to 5 or 6 degrees. If the star in question already has a temperature that is very different from absolute zero, its loss of heat is much greater. We will find the increase of temperature due to the radiation of the stars by calculating the loss using Stefan's law. In this way we find that for the Earth, the temperature increase due to the radiation of the stars is less than one hundred thousandth of a degree. Furthermore, this figure should be regarded as an upper limit on the effect we seek to

evaluate." Of course, Guillaume's estimation of a 5-6 K blackbody temperature may not have been the earliest one, as Stefan's law had been known since 1879. Moreover, it is restricted to the effect due to the stars belonging to our own galaxy"

in: History of the 2.7 K Temperature Prior to Penzias and Wilson by Assis & Neves, Apeiron Vol. 2 Nr. 3 July 1995 Page 79-84]⁵.

Geoffrey Burbidge, wrote also:

"We had a good discussion of various issues relating to cosmology and there has been a clear division of perceptions of what is considered important evidence. On the one side, the conventional one, we have heard the very detailed evidence of CMBR and high redshift supernovae, evidence that is popularized in the phrase "concordance cosmology." The Universe according to this view went through an inflationary phase, had an era of nucleosynthesis and then had the surface of last scattering when the radiation background became decoupled from matter. The package comes with a large part of the matter energy (around 75%) being dark and hitherto unknown, a substantial part of strange kind of matter (21%) and only around 4% of ordinary matter that we are familiar with. Once you believe all of these ideas, you feel convinced that the cosmological problem is all but solved. On the other side, some of us have been increasingly worried at what appears to be anomalous evidence, evidence that does not fit into the standard picture just mentioned. Even the very basic Hubble law applied to QSO redshifts seems to be threatened if one takes the evidence on anomalous redshifts seriously. In the 1970s when Chip Arp first started finding such examples, he was told that these were exceptions and that he should find more. He has been doing just that and his cases now include not just optical sources but also radio and X-ray sources. Then there is the evidence of periodicities of redshifts that has not gone away with larger samples. As I discussed, even the gamma ray burst sources appear to show the effect. While there are many things that we do not understand we believe that this cosmogonical evidence fits well into the cyclic universe scheme. The contrast between the two perceptions gets further highlighted when one notices the large number of speculative concepts that have gone into the standard paradigm: The nonbaryonic dark matter, dark energy, phase transitions at energy well beyond the range tested in the laboratory, etc. These relate to parts of the Universe that will remain forever unobservable and whose physics will remain forever untested in the laboratory. However, without making these assumptions the theory fails. The fact is that we do not know how galaxies form, and for them to form in a big-bang Universe it is necessary to invoke initial density fluctuations and a large amount of nonbaryonic matter to make them condense. On the other hand, the anomalous evidence ignored by the conventional cosmologists is real, right on our doorstep, and well observable. Surely we need to probe it further and in a way that will enable us to understand if any new physics is needed here. It is unfortunate that the majority of the cosmology community chooses to ignore all of this evidence in the hope that it will go away."[Burbidge, G. Panel Discussion. In: Pecker, J-C; Narlikar, J. CURRENT ISSUES IN COSMOLOGY. Cambridge University Press, 2006, p. 237-238]⁶

The conclusion of the paper under analysis could be enriched by the Edwin Hubble's arguments when he detected galaxies in recessive motion at a "incredible" speed at 0,14 c . If Hubble had observed quasars in the 1920s he would never have come to his law: v = H. d(Graph in DVD 2^7 .

Hubble (apud Assis & Neves, 1995⁵) wrote at the end years of his life:

"Light may lose energy during its journey through space, but if so, we do not yet know how the energy loss can be explained. The disturbing features are all introduced by the recession factor, by the assumption that red-shifts are velocity-shifts. The departure from linear law of redshifts, the

departure from uniform distribution, the curvature necessary to restore homogeneity, the excess material demanded by the curvature; each of these is merely the recession factor in another form. These elements identify a unique model among the array of possible expanding worlds, and, in this model, the restriction in time-scale, the limitation of spatial dimensions, the amount of unobserved material, is each equivalent to the recession factor. On the other hand, if the recession factor is dropped, if redshifts are not primarily velocity-shifts, the picture is simple and plausible. There is no evidence of expansion and no restriction of the time-scale, no trace of spatial curvature and no limitations of spatial dimensions. We seem to face, as once before in the days of Copernicus, a choice between a small, finite universe, and a universe indefinitely large plus a new principle of nature."

To conclude, the author of the present paper used correctly Lakatos to emphasize the serious limitation of the BB's paradigm. Jean-Claude Pecker, the famous astrophysicist at the Collège de France, in a speech in the documentary UNIVERSE, THE COSMOLOGY QUEST afirmed: "In August 1952 we have a Meeting of the International Astronomic Union in Rome and we were received the Pope Pio XII. And Pio XII made an address to the astronomers and this address was very clear, and he said: "oh, the BB is the Fiat lux! This is beautiful that Astronomy proves this and this, etc, etc..." I always an herectic of this all things. I didn't believe in any God and when I see "Fiat lux" and the BB associated each other I was suspicious since the beginning and I forgot the BB. Those distant things about which physics was very vague were difficult to observe ... but let's face: in all the history of Astronomy from years and years, centuries and centuries, the progress came from observations and confrontations of these new observations and in the past theories sometimes contradictions, sometimes confirmations. Frequently these contradictions lead us to a progress and change in the theories. But this is not occurring [today]. So, actually, the 3K radiation for me don't have any cosmological value. It is observed and occur in any cosmology we can predict the radiation of 3K. So, it is not the prove of any specific cosmology. We have to match what is observed. We have an observable universe that is made of stars and galaxies that are very far away and that is all. Radiation of 3K can be thought as of local origin ... beyond that, I think, it is a wild extrapolation and whatever it is, and the physics that we could imagine as being there is based on nothing because we have no tests available to verify over there."

The author of the paper *Does standard cosmology really predict the cosmic microwave background?* wrote a difficult text by its intrinsic epistemological nature. All the quotations and discussion that I made above were to clarify the needs to put contemporary cosmology in a great and crucial debate between scientists with different worldviews, theories and models as well as to an inflationary or to a non-inflationary universe (infinite in space and in the time).

Last, but not least, and rewriting Feyerabend, in Against the Method: our science is 'BigBangnian' because the scientists are 'BigBagnian' and because one accepts their cosmology as uncritically as one once accepted the cosmology of bishops and cardinals.

References

- 1. Lakatos I: The Methodology of Scientific Research Programmes. *Cambridge University Press*. 1989. 16-17 Reference Source
- 2. Feyerabend P: Against the Method. Verso Books. 1993.
- 3. Peratt AL: Plasma Astrophysics and Cosmology. Springer Netherlands. 1995. Reference Source
- 4. Lerner E: Bucking the Big Bang. New Scientist. 2004. Reference Source
- 5. Assis AKT, Neves MCD: History of the 2.7 K Temperature Prior to Penzias and Wilson. Apeiron.

1995; **2**: 79-84 Reference Source

6. Current Issues in Cosmology. 2006. Publisher Full Text

7. Meyers R: Universe, The Cosmology Quest. Floating World Films. 2004. Reference Source

Is the topic of the opinion article discussed accurately in the context of the current literature?

Yes

Are all factual statements correct and adequately supported by citations? Yes

Are arguments sufficiently supported by evidence from the published literature? Partly

Are the conclusions drawn balanced and justified on the basis of the presented arguments? Yes

Competing Interests: No competing interests were disclosed.

I confirm that I have read this submission and believe that I have an appropriate level of expertise to confirm that it is of an acceptable scientific standard.

Author Response 12 Aug 2020

Hartmut Traunmüller, Stockholm University, Stockholm, Sweden

Author: This review does not really comment my line of reasoning. My basic criticism is this: In a flat, reflection-free Big Bang universe, the radiation from an assumed last scattering surface will soon after its emission have escaped altogether from the expanding matter-filled region and so become invisible. This happens when the time it takes light to traverse the last scattering surface has passed (in conformal/comoving terms, see Figure 1). Such a model fails entirely to explain the observed 2.7 K blackbody radiation and its apparent homogeneity. It predicts 0 K here and now.

Reviewer 2: A more precise historical path would be necessary utterly to consolidate the author's criticism of the current BB paradigm.

Author: An improved account for the history of the disclosed error would indeed be desirable. It began with Tolman who (in 1931) considered the entropy of the universe as a whole and (in 1934) over-generalized the validity of his initial homogeneity assumption to expanding universes such as described by Friedman, Lemaître, and Robertson, and to oscillating ones. Gamow actually escapes my criticism because his universe was dense and positively curved (my model 3). Dicke, Peebles, Roll et al. (1965) followed Tolman in his overgeneralization and this error became an established tradition. I intend to complete the information in the next revision of my text in this sense, but the problem that errors like this one can pass unnoticed and become conventionalized among scientists deserves separate and deeper studies.

Author: The reviewer adds many words about various further aspects of the BB paradigm that have been criticized by himself and by others, but which are marginal to my line of reasoning. I will stick to this line, but I can go one step in the reviewer's direction and mention a further deficiency that makes Big Bang cosmology not just philosophically questionable, but outright untenable, viz. irrational if stuck to: In pondering what it is that participates in the expansion of the universe, astronomers have come to the conclusion that everything up to the size of galaxy clusters must be exempted. Only the voids between these clusters are free to expand. Under this premise, the matter density within the universe could never have been higher than it uses to be within galaxy clusters – never as high as assumed at the alleged event of last scattering.

Competing Interests: No competing interests were disclosed.

Version 2

Reviewer Report 08 June 2020

https://doi.org/10.5256/f1000research.26661.r64257

© 2020 Banik I. This is an open access peer review report distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Indranil Banik 🗓

Helmholtz Institute for Radiation and Nuclear Physics (HISKP), University of Bonn, Bonn, Germany

The author's model 4 (supposedly representing the standard model) does not adequately represent the standard picture. In particular, the author has made the so-called chronogonic assumption that the cosmic scale factor a(t) was never smaller than now. But in the standard model, it has increased by a factor of 1090 since the time of last scattering.

Regarding the photons having a constant co-moving number density, this is correct - but the author still says it is wrong. This is because the author assumes some sort of finite Universe, with a single flash occurring 13.8 Gyr ago and illuminating some region outside which there is nothing. This is evident from Figure 1 and the authors statement "there is nothing to be gained from its non-existent (or at least empty) outside" - in the standard picture, there is no outside. Rather, the standard picture is that an infinitely large Universe appeared instantaneously 13.8 Gyr ago, and then a(t) started rising rapidly. All of space was brought into existence by the Big Bang. This is why in co-moving terms photon losses from some region are always (on average) balanced by photons gained from elsewhere. There is also the additional redshifting of photons by which they lose energy individually, but certainly the co-moving number density of photons should remain the same.

In Figure 1, this leads to the author only considering photons emitted from one point on the last scattering surface. In reality, what would be more useful is to draw two more multiple orange last scattering surface (LSS) cones translated along x, such that they pass through our spacetime location (at the top). The apexes would be where the dotted blue lines intersect with (almost) zero conformal time. This would more accurately represent what happened in the Big Bang according to standard cosmology, and also address the issue of why GN-z11 is currently visible. It is well known that this does lead to a causality problem in that all these LSS cones have an apex at widely separated points, so shouldn't have been in causal contact even earlier - and thus should have a different temperature. This problem is addressed by the inflationary hypothesis.

Another issue is that some sort of confinement is needed to get blackbody radiation, but the author mistakenly assumes that the whole Universe must have some sort of reflective boundary. In reality, the confinement arises because the early Universe was opaque because neutral hydrogen atoms did not exist yet, and electrons have a large Thomson scattering cross section. So photons had only a short mean free path/travel time between absorptions. This is really the origin of the blackbody spectrum - not the walls of the Universe, which would be more analogous to terrestrial experiments involving a sealed-off room.

At the end of page 7, the author states without justification that the visibility of high-z galaxies has not been reconciled with a hot Big Bang. There is no problem with this in the standard context - the galaxy would have been relatively close to us, but in an expanding universe, light from it would only just have been able to keep pace with the ever increasing distance remaining to the Earth. Most of the progress would be achieved at late times when the Hubble parameter was lower. The total travel time would be almost 13.8 Gyr. There is nothing unusual about this, in an infinite Universe. The problem with the authors's logic is that a finite Universe is assumed, which would indeed cause very serious problems.

Although the last part on the sociological aspects is reasonably well done, I strongly recommend the author delete this last bit: but it is, of course, even more fundamental to respect reason at all.

In conclusion, the fundamental assumptions underpinning the article are completely incorrect for the reasons I have explained. Therefore, I still have to recommend rejection of the revised article, and also recommend that in future other reviewers be used in order to get a second opinion. My opinion is that it is not possible to edit the article in such a way that it can ever be approved, since the only novel claim in the article is that all standard cosmologists over the past 80 or so years have made a basic blunder - but it is completely clear to me that the blunder is on the part of the author, who has not understood the most basic aspects of the standard hot Big Bang cosmological model.

Is the topic of the opinion article discussed accurately in the context of the current literature?

Yes

Are all factual statements correct and adequately supported by citations? Yes

Are arguments sufficiently supported by evidence from the published literature?

Yes

Are the conclusions drawn balanced and justified on the basis of the presented arguments? Yes

Competing Interests: No competing interests were disclosed.

Reviewer Expertise: Modified Newtonian Dynamics (MOND). I felt I was able to assess all aspects of the article, as I work on a non-mainstream cosmological model and need to pay close attention to issues like the cosmic microwave background radiation and cosmology, which remains a little uncertain in MOND

I confirm that I have read this submission and believe that I have an appropriate level of expertise to state that I do not consider it to be of an acceptable scientific standard, for reasons outlined above.

Author Response 27 Jun 2020

Hartmut Traunmüller, Stockholm University, Stockholm, Sweden

Reviewer's comment: The author's model 4 (supposedly representing the standard model) does not adequately represent the standard picture. In particular, the author has made the so-called chronogonic assumption that the cosmic scale factor a(t) was never smaller than now. But in the standard model, it has increased by a factor of 1090 since the time of last scattering.

Author's response: I think I made it clear enough under *Model 4* that two incommensurable models are confounded with each other in the present standard model, but I was not explicit enough about their incompatible characteristics. The basic model is the traditional, 'cosmogonic' FLRW Big Bang model, in which a(t) has increased as the reviewer says. The 'chronogonic' supplementary one has its origin in the assumption of a homogeneous universe. This and the characteristics of both models are now made explicit in the first passage under *Model 4*. Under *Model 1*, I have inserted a new passage that prepares the reader for this.

Reviewer's comment: Regarding the photons having a constant co-moving number density, this is correct - but the author still says it is wrong. This is because the author assumes some sort of finite Universe, with a single flash occurring 13. 8 Gyr ago and illuminating some region outside which there is nothing. This is evident from Figure 1 and the authors statement "there is nothing to be gained from its non-existent (or at least empty) outside" - in the standard picture, there is no outside. Rather, the standard picture is that an infinitely large Universe appeared instantaneously 13. 8 Gyr ago, and then a(t) started rising rapidly.

Author's response: This is not the standard picture. In the literature I refer to, the Big Bang universe is **finite** and expanding, and this is still the basic model. A universe that was formerly large enough for us to see light that was emitted almost 13.8 Gyr ago exists **only** in the supplementary chronogonic model, while the rising a(t) exists **only** in the cosmogonic

model. For a rational analysis, these models need to be considered each on its own terms – also for knowing what is meant by "outside" and by

Reviewer's comment: All of space was brought into existence by the Big Bang.

Author's continued response: In the cosmogonic model, this is the space above the V-shaped future light cone of the Big Bang in Figure 1. In the chronogonic model, the existing space is that above the abscissa. The reception of radiation from any sources below the golden band in Figure 1 is only compatible with the latter model. If reason is to rule and one accepts this model, one has to reject the Big Bang model (also vice versa).

Reviewer's comment: This is why in co-moving terms photon losses from some region are always (on average) balanced by photons gained from elsewhere. There is also the additional redshifting of photons by which they lose energy individually, but certainly the co-moving number density of photons should remain the same.

Author's response: If it could occur at all, such balancing would *only* be possible in the chronogonic model, while co-moving terms apply *only* in the cosmogonic one, in which this "elsewhere" does not exist. However, the chronogonic model does not give rise to a homogeneous blackbody radiation at all. I think this should be clear from my text, and also that **we** are not in a position within the golden band. To make this clearer, the caption of Figure 1 is now converted from telegraph style into plain English.

Reviewer's comment: In Figure 1, this leads to the author only considering photons emitted from one point on the last scattering surface. In reality, what would be more useful is to draw two more multiple orange last scattering surface (LSS) cones translated along x, such that they pass through our spacetime location (at the top). The apexes would be where the dotted blue lines intersect with (almost) zero conformal time. This would more accurately represent what happened in the Big Bang according to standard cosmology, and also address the issue of why GN-z11 is currently visible.

Author's response: The golden band in Figure 1 represents all radiation from the LSS in a flat Big Bang universe, i. e., from **all** points on the LSS. It covers the whole region traversed by the radiation (an expanding shell with a thickness of slightly less than 2 Glyr comoving distance). It is my aim to disclose the deficiency – not to obfuscate it in any way.

Reviewer's comment: It is well known that this does lead to a causality problem in that all these LSS cones have an apex at widely separated points, so shouldn't have been in causal contact even earlier - and thus should have a different temperature. This problem is addressed by the inflationary hypothesis.

Author's response: I remain silent about this well-noted problem, which is caused by the homogeneity of the CMB, allegedly emitted from the LSS, because the models I analyze do not even offer a rational explanation for the very visibility of the LSS.

Reviewer's comment: Another issue is that some sort of confinement is needed to get blackbody radiation, but the author mistakenly assumes that the whole Universe must have

some sort of reflective boundary.

Author's response: I consider variations of four models. A reflective boundary is only assumed in model 2, and I judged all four models a untenable. However, I **point out** that a non-reflective flat Big Bang universe offers no possibility for us to see the LSS. This follows logically from what we know about the propagation of light and the motion of matter. A chronogonic universe would allow us to see something at otherwise excessive distances, but I point out that it does not give rise to anything like the LSS.

Reviewer's comment: In reality the confinement arises because the early Universe was opaque because neutral hydrogen atoms did not exist yet, and electrons have a large Thomson scattering cross section. So photons had only a short mean free path/travel time between absorptions. This is really the origin of the blackbody spectrum - not the walls of the Universe, which would be more analogous to terrestrial experiments involving a sealed-off room.

Author's response: I did not subject this alleged reality to any criticism at all. My criticism concerns what the model predicts to happen **after** the alleged event of last scattering, which I took as given in my reasoning.

Reviewer's comment: At the end of page 7, the author states without justification that the visibility of high-z galaxies has not been reconciled with a hot Big Bang.

Author's response: It has not been reconciled with a Big Bang since these galaxies are located **outside the space a Big Bang model offers.** I still think I had made this clear enough on the preceding pages.

Reviewer's comment: There is no problem with this in the standard context - the galaxy would have been relatively close to us, but in an expanding universe, light from it would only just have been able to keep pace with the ever increasing distance remaining to the Earth. Most of the progress would be achieved at late times when the Hubble parameter was lower. The total travel time would be almost 13. 8 Gyr. There is nothing unusual about this, in an infinite Universe. The problem with the authors's logic is that a finite Universe is assumed, which would indeed cause very serious problems.

Author's response: It is not the *finiteness* but the former *smallness* of the Big Bang universe that causes the problem. When there is no other way out, the mainstream accepts that the universe was at least as large as it is now (not necessarily infinite) already 13. 8 Gyr ago. However, this is blatantly irrational if a Big Bang model, in which the universe was much smaller before, is used and crucial for explaining other aspects of the universe and the CMB.

Reviewer's comment: Although the last part on the sociological aspects is reasonably well done, I strongly recommend the author delete this last bit: but it is, of course, even more fundamental to respect reason at all.

Author's response: To me, this statement appears to the point. I see nothing controversial in it. It expresses the generalized lesson of this article – which admittedly can be hard for the

wrongly indoctrinated.

Reviewer's comment: In conclusion, the fundamental assumptions underpinning the article are completely incorrect for the reasons I have explained. Therefore, I still have to recommend rejection of the revised article, and also recommend that in future other reviewers be used in order to get a second opinion. My opinion is that it is not possible to edit the article in such a way that it can ever be approved, since the only novel claim in the article is that all standard cosmologists over the past 80 or so years have made a basic blunder - but it is completely clear to me that the blunder is on the part of the author, who has not understood the most basic aspects of the standard hot Big Bang cosmological model.

Author's response: I am not aware of any accusation that I did not respond to adequately. It is, of course, more reasonable to believe that it is me, an outsider, who has made a blunder than that the whole community of professionals, which includes several Nobel laureates, all could have repeated the same blunder for many decades. However, this is not a physical argument. It is the natural prejudice that I hoped to bypass by submitting my article to F1000Research. I confirm that I have not understood the standard cosmological model, but I claim that nobody else can have understood it either, because it defies rationality.

I would, anyway, like to express my gratitude to Dr Indranil Banik for having accepted the role of a public reviewer of my article at all. His comments have brought me to make several clarifying amendments.

Competing Interests: No competing interests were disclosed.

Version 1

Reviewer Report 29 April 2020

https://doi.org/10.5256/f1000research.24751.r62422

© 2020 Banik I. This is an open access peer review report distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Indranil Banik 🗓

Helmholtz Institute for Radiation and Nuclear Physics (HISKP), University of Bonn, Bonn, Germany

The following article claims to raise serious conceptual problems with the standard cosmological model:

I have to recommend that the article be rejected. First of all, the discussion section is offensive - as a researcher working on non-mainstream ideas, I can understand the sometimes difficult struggle

when challenging the mainstream paradigm. But to suggest that I am recommending rejection in order to protect my career is extremely offensive, when my career in fact relies on challenging the mainstream view. The referee might like to know this before dismissing my rejection as a sign of anything other than scientific invalidity of his ideas. But I agree that it is occasionally possible for articles to be rejected which are actually correct, because the referee is protecting personal interests. This is certainly not as common as the author makes out, and indeed I have had generally respectful discussions with mainstream cosmologists despite viewing the Universe very differently. For such a (hopefully) polite discussion, the author may like to watch this debate:

https://www.eso.org/sci/meetings/2020/Cosmic-Duologues.html

Regarding the article itself, the main problem is the author has not understood the basics of the Big Bang model in which there is not an explosion in space, but an expansion of space. In this model, the universe is infinite and almost homogeneous at early times. In co-moving co-ordinates, this expansion is cancelled out and you would just see a static Universe. Suppose a flash of light is emitted from every location at the same time. Photons in some region would of course be moving at c, thus leaving through the boundary - but other photons would enter. The number density of photons would thus remain the same in co-moving co-ordinates. There is no inconsistency here. It explains why we expect to measure the same co-moving number density of primordial photons today as there was at the time of last scattering.

Regarding the issue of where the surface of last scattering is, the author should simply consider a photon that has been travelling at c for a Hubble time in a straight line. The result is at some distance, independent of direction - so the surface is a sphere. However, this is not a real surface - it is just the locus of points from which photons will later hit the Earth exactly 13.8 Gyr later. At the time of emission, nothing whatsoever is special about material in this surface. The whole sphere may well be much larger than 380 kly, which is somewhat non-intuitive since the age of the universe was (in this model) only 380 kyr then.

The author raises an important point about how the Universe was in thermal equilibrium at early times. This is related to the horizon problem, which - as the author points out - is thought to be resolved by inflation. Briefly, the idea is that the Universe was small for an extended period of time, during which it was in causal contact and thus reached thermal equilibrium. The particle horizon then expanded faster than c due to a period of accelerated expansion similar to what we are experiencing now, causing that photons reaching us from different sides of the sky have the same temperature. The author then goes on to unscientifically attack the hypothesis of inflation indeed, it is well known that this is not confirmed. However, the author does not raise any substantive arguments against the inflation model, and does not propose his own ideas.

Of course, if the mainstream idea was that the Universe was 380 kly wide at some time 13.8 Gyr ago and that every location within it emitted photons at that moment (almost) equally in all directions, then it is clear that these photons would be unobservable now - depending on what happens at the edge. However, the Universe is not thought to have any such edge, and is considered to be infinite. It is certainly the case that light emitted from close to us would no longer be observable, so what we see as the cosmic microwave background (CMB) must have originated rather far away, on the surface of last scattering. The longer we wait, the further away this surface is - though it always corresponds to the same moment in the history of the universe. There will never be a moment when there is no CMB altogether (barring absorption of all its photons),

because one can always imagine reversing the arrow of time and integrating a trajectory moving away from us at c in a contracting universe. The photon will have some well-defined location at the moment of last scattering, so this point will be part of the surface of last scattering to such an observer. No special reflective surface is required, and indeed no new assumptions are needed at all to explain the observability of the CMB. Of course, explaining its detailed properties remains a challenge given other constraints e.g. the Hubble tension. But the particular criticism of the standard cosmological model raised by the author is completely erroneous. Therefore, this manuscript must be rejected - even though I do consider that the same is true for the standard cosmological model as a whole, which does indeed contain many hypothetical ingredients that I am not at all a fan of & have publicly spoken against on several occasions e.g. here:

https://www.youtube.com/watch?v=PYVC0VtmpDg

Is the topic of the opinion article discussed accurately in the context of the current literature?

Yes

Are all factual statements correct and adequately supported by citations? $\ensuremath{\mathsf{No}}$

Are arguments sufficiently supported by evidence from the published literature? ${\sf No}$

Are the conclusions drawn balanced and justified on the basis of the presented arguments? $\ensuremath{\text{No}}$

Competing Interests: No competing interests were disclosed.

Reviewer Expertise: Modified Newtonian Dynamics (MOND) I felt I was able to assess all aspects of the article, as I work on a non-mainstream cosmological model and need to pay close attention to issues like the cosmic microwave background radiation and cosmology, which remains a little uncertain in MOND

I confirm that I have read this submission and believe that I have an appropriate level of expertise to state that I do not consider it to be of an acceptable scientific standard, for reasons outlined above.

Author Response 14 May 2020

Hartmut Traunmüller, Stockholm University, Stockholm, Sweden

Reviewer's comment: I have to recommend that the article be rejected. First of all, the discussion section is offensive - as a researcher working on non-mainstream ideas, I can understand the sometimes difficult struggle when challenging the mainstream paradigm. But to suggest that I am recommending rejection in order to protect my career is extremely offensive, when my career in fact relies on challenging the mainstream view. The referee might like to know this before dismissing my rejection as a sign of anything other than

scientific invalidity of his ideas.

Author's response: This review (there is no separate referee) emphasizes something other on the preceding lines. It has probably to do with my mentioning, in the next to last passage of the article, of a good reason *editors* might have for rejecting certain manuscripts prior to review. In the same passage, I suggest a milder, equally rational explanation - one that applies beside editors also to *reviewers* and definitely also to myself in many analogous situations.

Reviewer's comment: But I agree that it is occasionally possible for articles to be rejected which are actually correct, because the referee is protecting personal interests. This is certainly not as common as the author makes out,

Author's response: This is common in certain cases, also self-censorship. To make it clear in which cases, I have inserted a reference to Lakatos, who had observed that the "hard core" of "research programmes" (such as mainstream cosmology) is beyond criticism.

Reviewer's comment: the main problem is the author has not understood the basics of the Big Bang model in which there is not an explosion in space, but an expansion of space.

Author's response: In the next to last passage of the *Introduction*, in which I summarize the characteristics of a Big Bang model that are essential here, I told that the expansion uses to be ascribed to "space", i.e., to an expansion *of* space. An expansion *in* space was nowhere implied, but at the end of the second passage under *Model 4*, I have now inserted a parenthetic phrase "or at least empty" after "non-existent" only for telling that this related distinction makes no difference in this context.

Author's response to the Reviewer's remaining comments: These have brought me to underline the fact that, in a Big Bang universe, it is not the case that blackbody radiation lost from a region is balanced by an equal amount gained from outside and, above all, to extend the description and analysis of the present standard model (new text under *Model 4*) as summarized in the "Update text". I kindly ask the reviewer for a new evaluation.

Competing Interests: No competing interests were disclosed.

The benefits of publishing with F1000Research:

- Your article is published within days, with no editorial bias
- You can publish traditional articles, null/negative results, case reports, data notes and more
- The peer review process is transparent and collaborative
- Your article is indexed in PubMed after passing peer review
- Dedicated customer support at every stage

For pre-submission enquiries, contact research@f1000.com

